Sold Regions Research and Engineering Laboratory ## Range Characterization Studies at Donnelly Training Area, Alaska: 2001 and 2002 Marianne E. Walsh, Charles M. Collins, Alan D. Hewitt, Michael R. Walsh, Thomas F. Jenkins, Jeffrey Stark, Arthur Gelvin, Thomas A. Douglas, Nancy Perron, Dennis Lambert, Ronald Bailey, and Karen Myers February 2004 ### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number ILFASE DO NOT RETURN YOUR FORM TO THE ARDY ADDRESS | 1. REPORT DATE (DD-MM-YY) February 2004 Control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. 2. REPORT TYPE Technical Report | 3. DATES COVERED (From - To) | |--|--| | 4. TITLE AND SUBTITLE | 5a. CONTRACT NUMBER | | Range Characterization Studies at Donnelly Training Area, Alaska: 2001 and 2002 | 5b. GRANT NUMBER | | 2001 and 2002 | 5c. PROGRAM ELEMENT NUMBER | | 6. AUTHOR(S) | 5d. PROJECT NUMBER | | Marianne E. Walsh, Charles M. Collins, Alan D. Hewitt,
Michael R. Walsh, Thomas F. Jenkins, Jeffrey Stark, | 5e. TASK NUMBER | | Arthur Gelvin, Thomas A. Douglas, Nancy Perron, Dennis Lambert, Ronald Bailey and Karen Myers | 5f. WORK UNIT NUMBER | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) | 8. PERFORMING ORGANIZATION REPORT | | U.S. Army Engineer Research and Development Center
Cold Regions Research and Engineering Laboratory
72 Lyme Road
Hanover, NH 03755-1290 | ERDC/CRREL TR-04-3 | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) U.S. Army Alaska | 10. SPONSOR / MONITOR'S ACRONYM(S) | | U.S. Army Strategic Environmental Research and Development Program Washington, DC | 11. SPONSOR / MONITOR'S REPORT NUMBER(S) | | 12. DISTRIBUTION / AVAILABILITY STATEMENT | ······································ | | Approved for public release; distribution is unlimited. | | | Available from NTIS, Springfield, Virginia 22161. | | | 13. SUPPLEMENTARY NOTES | 1 | ### 14. ABSTRACT The U.S. Army Alaska seeks to conserve and protect natural resources on lands used for combat training exercises. Some of these exercises require live fire of ordnance containing high explosives. One aspect of managing the ranges so as to mitigate the environmental consequences of training is to identify the location, extent, and potential migration of munitions residues in soils, surface waters, and groundwater. This report summarizes analytical results for soil samples collected from firing points and some impact areas at the Donnelly Training Area near Delta Junction, Alaska. Explosives residues are for the most part undetectable or at very low concentrations (parts per billion) in the soils of impact areas. The exceptions are soils near or under partial ordnance detonations, targets, and rocket motor debris. We found high concentrations (parts per thousand) of TNT in soils next to partially detonated 500-lb and 2000-lb bombs; moderate concentrations (parts per million) of RDX and TNT around targets; and moderate concentrations (parts per million) of NG under rocket motor debris. At firing points used for 105-mm howitzers, 2,4-DNT is detectable in surface soils at parts-per-million concentrations. This analyte is associated with burned and unburned fibers of propellant that are sprayed to distances of at least 100 m from the muzzle. The highest concentrations of 2,4-DNT were in soils where excess propellant is burned for disposal. Because of the very low soil clean-up levels listed by the State of Alaska for this compound, appropriate and reproducible laboratory and field sampling procedures need to be developed to monitor this analyte. | 15. SUBJECT TERMS | Explosives | 2,4-DNT | TNT | RDX | | | |------------------------------------|------------------------|---------|------------------------|---------------------------------|---|--| | 16. SECURITY CLASSIF | 17. LIMITA
OF ABSTR | | 18. NUMBER
OF PAGES | 19a. NAME OF RESPONSIBLE PERSON | | | | a. REPORT b. ABSTRACT c. THIS PAGE | | | | | 19b. TELEPHONE NUMBER (include area code) | | | U | U | U | ι τ | J | 61 | | Front cover: The 4/11 Field Artillery preparing to fire an M119A 105-mm howitzer. ## Range Characterization Studies at Donnelly Training Area, Alaska: 2001 and 2002 Marianne E. Walsh, Charles M. Collins, Alan D. Hewitt, Michael R. Walsh, Thomas F. Jenkins, Jeffrey Stark, Arthur Gelvin, Thomas A. Douglas, Nancy Perron, Dennis Lambert, Ronald Bailey, and Karen Myers Approved for public release; distribution is unlimited. Prepared for U.S. ARMY ALASKA and U.S. ARMY STRATEGIC ENVIRONMENTAL RESEARCH AND DEVELOPMENT PROGRAM ### **ABSTRACT** The U.S. Army Alaska seeks to conserve and protect natural resources on lands used for combat training exercises. Some of these exercises require live fire of ordnance containing high explosives. One aspect of managing the ranges so as to mitigate the environmental consequences of training is to identify the location, extent, and potential migration of munitions residues in soils, surface waters, and groundwater. This report summarizes analytical results for soil samples collected from firing points and some impact areas at the Donnelly Training Area near Delta Junction, Alaska. Explosives residues are for the most part undetectable or at very low concentrations (parts per billion) in the soils of impact areas. The exceptions are soils near or under partial ordnance detonations, targets, and rocket motor debris. We found high concentrations (parts per thousand) of TNT in soils next to partially detonated 500-lb and 2000-lb bombs; moderate concentrations (parts per million) of RDX and TNT around targets; and moderate concentrations (parts per million) of NG under rocket motor debris. At firing points used for 105-mm howitzers, 2,4-DNT is detectable in surface soils at parts-per-million concentrations. This analyte is associated with burned and unburned fibers of propellant that are sprayed to distances of at least 100 m from the muzzle. The highest concentrations of 2,4-DNT were in soils where excess propellant is burned for disposal. Because of the very low soil clean-up levels listed by the State of Alaska for this compound, appropriate and reproducible laboratory and field sampling procedures need to be developed to monitor this analyte. ### **CONTENTS** | PR | EFACE | v | |-----|--|-----| | 1 | INTRODUCTION | | | 2 | OBJECTIVES | | | 3 | PHYSICAL SETTING | 4 | | 4 | METHODS | 12 | | | Field Sample Collection | 12 | | | Lab Processing of Samples | 10 | | | Analytical Methods Used by CRREL | 20 | | | Collection of Propellant Residue from a Snow-covered Firing Point | 20 | | 5 | RESULTS | 2 | | | Delta Creek Impact Area | 22 | | | Georgia Island | 22 | | | West Side of Washington Impact Area | 22 | | | Firing Points 2001 | 22 | | | Firing Points 2002 | 2′ | | | Collection of Propellant Residue from a Snow-covered Firing Point | 30 | | 6 | DISCUSSION | 3 | | | Explosives Residues on Impact Areas | 3 | | | Propellant Residues at Firing Points | | | 7 | CONCLUSIONS | 40 | | RE | FERENCES | 4 | | AP | PENDIX A. ANALYTICAL RESULTS FROM 2001 | 4 | | | | | | | | | | IL | LUSTRATIONS | | | Fig | gure 1. Installation maps and orthophotos | | | | gure 2. Aerial and near-ground views of a target array located | | | | 2 km downstream of Delta Creek Impact Area | | | _ | gure 3. Aerial view of Simpsonville MOUT/CALFEX | | | Fic | rure 4. Aerial view of Georgia Island, showing the old target herm | - (| | Figure 5. Firing points used for indirect fire into Mississippi and | | |--|----| | Washington Impact Areas | 10 | | Figure 6. Ground view from Lampkin Range Firing Point | | | Figure 7. Locating howitzer firing positions in July 2001 | | | Figure 8. FP Sally in July 2001 | | | Figure 9. Collecting surface samples at firing point Sally | 16 | | Figure 10. Sampling scheme used for characterization of propellant | | | residues around a howitzer firing position | 17 | | Figure 11. Firing position at Bo-Whale from which samples were | | | collected for homogenization studies | | | Figure 12. Unground and ground >2-mm fractions of a Bo-Whale sample | 19 | | Figure 13. Winter firing of an M119A1 105-mm howitzer | 21 | | Figure 14. Fibrous residue deposited on the snow surface from the | | | firing of a 105-mm howitzer | 21 | | Figure 15. Typical chromatogram obtained by GC-μECD of an extract | | | of a soil collected from a 105-mm howitzer firing point | 23 | | Figure 16. Probability plot of 2,4-DNT concentrations at FP Mark | | | in June and July 2002 | 30 | | Figure 17. Probability plot of 2,4-DNT concentrations at FP Mark, | | | Sally, Audrey, and Bo-Whale in June 2002 | 35 | | TABLES | | | Table 1. Ordnance used by the Army at the impact areas and firing points that we sampled | 6 | | Table 2. Concentrations of 2,4-DNT in laboratory subsamples of the |
 | >2-mm and <2-mm fractions with and without machine grinding | 24 | | Table 3. Subsampling heterogeneity in two machine ground samples | | | that were split by a rotary divider | 26 | | Table 4. Mean concentration estimates of the >2-mm and <2-mm fractions | | | with and without machine grinding in field duplicate multi-increment | | | samples at FP Bo-Whale | 27 | | Table 5. Concentrations of propellant residues found in subsurface | | | samples collected from FP Bo-Whale and Big Lake | 28 | | Table 6. Concentrations of 2,4-DNT determined in composite surface | | | soil samples collected around a 105-mm howitzer within one week | | | and five weeks of firing | 29 | | Table 7. Concentrations of 2,4-DNT determined in composite surface and | | | subsurface soil samples collected near a 105-mm howitzer within | | | five weeks after firing | 31 | | Table 8. Concentrations of 2,4-DNT detected at FP Mark in June 2002 | 31 | |--|----| | Table 9. Concentrations of 2,4-DNT detected at FP Sally in June 2002 | | | Table 10. Concentrations of 2,4-DNT detected at FP Audrey in June 2002 | | | Table 11. Concentrations of 2,4-DNT detected at FP Bo-Whale in June 2002 | 34 | | Table 12. Concentrations of 2,4-DNT and 2,6-DNT in soil at | | | Observation Point 7 where excess propellant was burned | 36 | | Table 13. 2,4-DNT and 2,6-DNT concentrations detected on snow | | | following the firing of 105-mm howitzers and the equivalent | | | soil concentration | 37 | ### **PREFACE** This report was prepared by Marianne E. Walsh, Chemical Engineer, Environmental Sciences Branch, Cold Regions Research and Engineering Laboratory (CRREL), Engineer Research and Development Center (ERDC); Charles M. Collins, Research Physical Scientist, Environmental Sciences Branch, CRREL; Alan D. Hewitt, Research Physical Scientist, Environmental Sciences Branch, CRREL; Michael R. Walsh, Mechanical Engineer, Engineering Resources Branch, CRREL; Thomas F. Jenkins, Research Chemist, Environmental Sciences Branch, CRREL; Jeffrey Stark, formerly Physical Science Technician, Civil and Infrastructure Engineering Branch, CRREL; Arthur Gelvin, Engineering Technician, Engineering Resources Branch, CRREL; Thomas A. Douglas, Research Chemist, Environmental Sciences Branch, CRREL; Nancy Perron, Physical Science Technician, Snow and Ice Branch, CRREL; Dennis Lambert, Mechanical Engineering Technician, Engineering Resources Branch, CRREL; Ronald Bailey, Biological Sciences Technician, Environmental Sciences Branch, CRREL; and Karen Myers, Biologist, Environmental Laboratory. The authors gratefully acknowledge Susan Taylor and Lawrence Gatto for technical review and David Cate for technical editing. Funding for this work was provided by the U.S. Army Alaska, under the sponsorship of Douglas Johnson, Chief, Environmental Resources Department. Ellen Clark, DTA/ITAM/Conservation Coordinator, provided logistical support. They also gratefully acknowledge the assistance provided by MAJ Stephen T. Houston while a Ph.D. candidate at Colorado State University, and the UXO avoidance services provided by Mike Clemens, Jake Jacobsen, and Frank Hack of Clearwater Environmental, Inc. Project CP1155: Distribution and Fate of Energetics on DoD Test and Training Ranges of the Strategic Environmental Research and Development Program provided funding for the study of propellant residues on snow. The commander and executive director of the Engineering Research and Development Center is COL James R. Rowan, EN. The director is Dr. James R. Houston. ### Range Characterization Studies at Donnelly Training Area, Alaska: 2001 and 2002 MARIANNE E. WALSH, CHARLES M. COLLINS, ALAN D. HEWITT, MICHAEL R. WALSH, THOMAS F. JENKINS, JEFFREY STARK, ARTHUR GELVIN, THOMAS A. DOUGLAS, NANCY PERRON, DENNIS LAMBERT, RONALD BAILEY, AND KAREN MYERS ### 1 INTRODUCTION The withdrawal of training lands from the public domain on Fort Wainwright and Donnelly Training Area (formerly Fort Greely) in Interior Alaska was renewed under the Military Lands Withdrawal Act (PL106-65). As part of the Environmental Impact Statement prepared for the renewal, the Army pledged to assess the amount of residues from explosive munitions at the currently used testing and training impact ranges in Donnelly Training Area and Fort Wainwright and the potential for surface water and groundwater contamination (U.S. Army Alaska 1999). The training lands of Fort Greely were renamed the Donnelly Training Area in 2001 when Fort Greely was realigned under the Base Realignment and Closure (BRAC) process. The main post area of Fort Greely was slated for closure, while the training lands were transferred administratively to Fort Wainwright. Subsequently, the Fort Greely main post has been withdrawn from BRAC and transferred to the Army Space and Missile Defense Command to support the Ground-Based Mid-Course Intercept Missile Defense (GMD) Program. Donnelly Training Area has 26,300 hectares (or 263 km²) of impact areas where high-explosive ammunition is used, including the Washington and Mississippi Impact Areas located within the floodplain of the Delta River, the Delta Creek Impact Area located within the floodplain of Delta Creek, and the Oklahoma Impact Area located just east of Delta Creek. Assessing the levels of explosives residues by sampling the soil and water is a challenge because of the large size and varied terrain of these impact areas, the safety hazards associated with unexploded ordnance, and on-going live-fire training. Of most interest is the potential for contamination of surface water and groundwater that would provide a route for migration of the explosives residues across military installation boundaries. We used an authoritative sampling strategy (sample locations were selected based on prior knowledge) to identify explosives source areas within the impact areas. In our opinion, authoritative sampling is a more efficient approach to the overall goal of protecting water sources than random sampling, which is used when there is little or no information about the potential distribution of the analytes of interest. During July 2000, we undertook the initial sampling program on Washington Impact Area and Lampkin Range (Walsh et al. 2001), where we selected, based on guidance from the Cold Regions Test Center, specific locations within the impact area where known ordnance items had detonated. We collected discrete and multi-increment samples to determine if we could find any explosives residues in the surface soils. We detected explosives residues in 48% of the samples we collected, most frequently RDX and TNT. Concentrations were low (the median concentrations for RDX and TNT were 21 and 5 µg/kg, respectively) except where ordnance items failed to detonate completely and solid chunks of explosives were on the surface soil. We also detected propellant residues (2,4-DNT and NG) at the Lampkin Range firing point. ### 2 OBJECTIVES In 2001, the objective of the sampling was to determine if we could detect any explosives residues and source areas that could contribute to groundwater contamination in the Donnelly Training Area. The impact areas that we sampled were Delta Creek, Georgia Island, and Washington Range West. We also sampled several firing points to determine concentrations of propellant residues. Based on the analytical results for the 2001 firing point samples, which showed that we needed to expand our sampled collection to distances greater than 50 m from the 105-mm gun firing platforms, we collected additional firing point samples in 2002. Our objective was to characterize the distribution of propellant residues around a firing position and to monitor the persistence of the residues after 30 days of weathering. An additional objective was to obtain more depth samples to determine the potential for downward migration of the residues. Because persistence and migration are influenced by the soil matrix, we chose two firing positions for intensive sampling, one that was vegetated and one that was sparsely vegetated. ### 3 PHYSICAL SETTING The Donnelly Training Area (Fig. 1) consists of 2,554 km² located in the northern foothills of the Alaska Range and the Tanana–Kuskokwim Lowlands. Several glacial outwash rivers, including the Delta River, Delta Creek, and the Little Delta River, flow northward from the Alaska Range across the training area to the Tanana River (U.S. Army Alaska 2003). Several large impact areas, totaling 263 km², are located within the training area, including the Washington and Mississippi Impact Areas along the Delta River, Oklahoma Impact Range east of Delta Creek, and Delta Creek Impact Area along Delta Creek. The Army uses Washington and Mississippi Impact Areas mainly for indirect-fire weapons (the target cannot by seen by the gunner), while Delta Creek (Table 1) and Oklahoma Impact Areas are used primarily for aerial bombing by the Air Force (U.S. Army Alaska 2002). a. Donnelly Training Area, showing the impact areas sampled. The dashed lines indicate the area shown in Figure 1b. Figure 1. Installation maps and orthophotos. b. Orthophoto (AeroMap U.S. 2003), taken August 2002, showing the Delta River, the locations of firing points, Washington Range, Lampkin Range, and Georgia Island. Figure 1 (cont.). Table 1. Ordnance used by the Army at the impact areas and firing points that we sampled (based on 1998 to 1999 ammo reports). | | Target anal | yte potentially in residue | _ | | |---|-------------|------------------------------|--|--| | Ordnance (DODIC) | Explosive | Propellant | Location used and sampled | | | 5.56-mm cartridges (A059, A064, A066, A075) | | NG
PETN in pellet booster | FP: Simpsonville, Lampkin
IA: Delta Creek | | | 7.62-mm cartridges (A107, A127) | | NG | FP:
Simpsonville, Lampkin
IA: Delta Creek | | | .50 caliber cartridges (A520, A555) | | NG, 2,4-DNT, PETN | FP: Simpsonville, Lampkin
IA: Delta Creek | | | 30-mm cartridges (B103) | | | FP: Lampkin | | | 40-mm cartridge (B470) | RDX | NG | FP: Simpsonville, Lampkin
IA: Delta Creek | | | 40-mm cartridge [B519(TP) B576
(TP) B535 (ILL), M918 (TP)] | | NG | Simpsonville, Delta Creek, Lampkir | | | 105-mm cartridges (C445) | TNT/RDX | 2,4-DNT | FP: Mark, Sally, Audrey, Bo-Whale,
Lampkin, Simpsonville
IA: Delta Creek | | | 105-mm cartridges [C508 (HEAT)] | TNT/RDX | NG . | FP: Mark | | | 105-mm cartridges (C511) | | NG | FP: Audrey, Bo-Whale, Mark | | | 105-mm cartridges (C520) | | 2,4-DNT | FP: Mark, Bo-Whale | | | 105-mm cartridges [C449 (ILL)] | | 2,4-DNT | FP: Mark, Sally, Audrey, Bo-Whale
IA: Delta Creek | | | 60-mm (B642) | TNT/RDX | NG | FP: Lampkin, OP7, Simpsonville IA: Delta Creek | | | 60-mm [B640 (ILL)] | | | FP: Lampkin, OP7, Simpsonville IA: Delta Creek | | | 81-mm [C226 (ILL)] | | NG | FP: Lampkin, OP7, Simpsonville | | | 81-mm (C256) | TNT/RDX | NG | FP: Simpsonville | | | M67 (G881) | TNT/RDX | | FP: Lampkin | | | 2.75-inch rocket [H180 (ILL)] | | NG | FP: Simpsonville
IA: Delta Creek | | | Claymore mine (K143) | RDX | | FP: Lampkin, Simpsonville
IA: Delta Creek | | | 84mm AT4 (C995) | M136? | | FP: Lampkin, Simpsonville
IA: Delta Creek | | | 155-mm HC and ILL (D445, D505) | | | FP: Mark, Sally, Bo-Whale | | | C4 (M023) | RDX | | Lampkin, Simpsonville | | | Bangalore torpedo (M028) | RDX/TNT | | Lampkin, Simpsonville, Delta Creel | | | Detonation cord (MD15) | PETN | | Simpsonville | | | TOW (PB25) | HMX | | FP: Simpsonville
IA: Delta Creek | | | Dragon (PL23) | | | FP: Simpsonville, Lampkin
IA: Delta Creek | | TP: Target practice rounds that do not contain high-explosive filler. ILL: Illumination round. IA: Impact Area. The Mississippi and Oklahoma Impact Areas were extensively used but were not sampled due to UXO hazards. The Delta River is a large, glacially fed, braided river that starts out as a clear-water stream draining the Tangle Lakes on the south side of the Alaska Range. It cuts across the crest of the Alaska Range, receiving meltwater from a number of glaciers, including the Canwell, Castner, and Black Rapids Glaciers. In the vicinity of Donnelly Training Area, the river cuts through the Donnelly Moraine, a late-Pleistocene moraine marking the last major glacial advance down the Delta River valley (Péwé and Holmes 1964, Péwé 1975). The incised moraine forms large bluffs on either side of the river valley. The river through this area is braided and has a broad, gravel floodplain. In the vicinity of the Washington and Mississippi Impact Areas, there are large abandoned floodplain terraces, several meters above the present active floodplain. These terraces represent episodes of greater sedimentation in the past, probably associated with surges of the Black Rapids Glacier over the last several hundred years. Much of the terrace of the Washington Range is bare gravel, with localized areas of sparse shrubs mostly consisting of silverberry (Eleagnus commutata). Jorgenson et al. (2001) mapped the vegetation on Fort Greely and classified these areas as riverine gravelly barrens and riverine gravelly low scrub and dry dwarf scrub. Delta Creek is also a glacially fed braided river that flows from the Alaska Range north, joining the Tanana River. It receives meltwater from the Trident and Hayes Glacier, as well as snowmelt from the Alaska Range. Like the Delta River, it has extensive sections of abandoned floodplain terraces several meters higher than the current active braided floodplain. One-Hundred-Mile Creek is a small, single-channel, clear-water stream originating in the foothills of the Alaska Range and flowing northward and then westward, joining Delta Creek. The Delta Creek Impact Area (Fig. 2), a 20-km² impact area, is located along 9 km of Delta Creek. Target arrays are located along abandoned floodplain terraces on the west side of the active creek. The western boundary of Oklahoma Impact Area, a 250km² impact area, is located along 16 km of Delta Creek, north of Delta Creek Impact Range. The eastern and northern boundary of Oklahoma Impact Area runs along One-Hundred-Mile Creek. Simpsonville (Fig. 3) is a Military Operations in Urban Terrain/Combined Arms Live Fire Exercise (MOUT/ CALFEX) site located on top of a bluff on the west bank of Delta Creek. The gently sloping area is mostly open, covered with tussock tundra vegetation. The western side of Washington Impact Area is along the west bank of the Delta River. Here a narrow floodplain runs along the steep bluffs of the moraine to the west. The narrow floodplain is vegetated with lowland gravely dry mixed forest (Jorgenson et al. 2001) and shows little evidence of artillery use, such as cratering or range scrap, probably because of its location at the edge of the impact area. Georgia Island (Fig. 4) is a 4-km-long island within the active floodplain of the Delta River. It is sparsely to heavily vegetated [classified as riverine gravelly barrens to lowland gravely dry mixed forest by Jorgenson et al. Figure 2. Aerial and near-ground views of a target array located 2 km downstream of Delta Creek Impact Area. Figure 3. Aerial view of Simpsonville MOUT/CALFEX, located on a bluff overlooking the Delta Creek Impact Area. Figure 4. Aerial view of Georgia Island, showing the old target berm. (2001)]. It is located immediately downstream of Mississippi Impact Area, a heavily used indirect fire range where we are not allowed to sample because of extreme UXO (unexploded ordnance) hazards. Georgia Island has been used to a lesser degree as an artillery impact area. It has also been used as a target area for direct-fire weapons from various ranges on the east side of the Delta River. Firing Points Audrey, Bo-Whale, Big Lake, Mark, and Sally are located in the Donnelly East Training Area on the east side of the Delta River (Fig. 1b). The firing points are located on either side of Meadows Road, which runs south along the broad crest of the glacial lateral moraine forming the high bluffs on the east side of the river. The firing points are used for indirect fire into the Mississippi and Washington Impact Areas to the west. FP Big Lake, Bo-Whale, and Sally (Fig. 5a) are open vegetated areas with a ground cover of grasses, sedges, low forbs, and some low shrubs. Soils are fine-grained silt loam overlying coarser, poorly sorted gravel. The soils at FP Bo-Whale are wetter and have more organic material than those of the other firing points. FP Mark (Fig. 5b) and Audrey are mostly unvegetated open area with sporadic ground cover of mosses and grasses. Soils here are poorly sorted silty, sandy gravel. The Lampkin Range firing point (Fig. 6) is located on an elevated, broad, flat-topped gravel berm or platform built on the vegetated floodplain along the east bank of the Delta River. The berm where we sampled was constructed of silty, sandy gravel. a. FP Sally (vegetated site), July 2002. Figure 5. Firing points used for indirect fire into Mississippi and Washington Impact Areas. b. FP Mark (sparsely vegetated site), July 2002. Figure 5 (cont.). Figure 6. Ground view from Lampkin Range Firing Point, which is used for direct fire at targets within the floodplain of the Delta River. ### 4 METHODS ### **Field Sample Collection** ### Delta Creek, 2001 In June 2001, we collected samples downstream of the boundaries of the Delta Creek Impact Area. We were not allowed to sample the actual Delta Creek Impact Area because of the hazards associated with unexploded submunitions. However, a series of targets and associated craters and range scrap (Fig. 2) were located 2 km downstream, where we collected both discrete and composite samples. The discrete samples were soil near what appeared to be partial detonations of 500-lb bombs. The composite samples consisted of fifty 40-g subsamples collected around craters of various dimensions, around targets, and in undisturbed areas. At 5, 8, 11, 14, and 17 km downstream were suitable helicopterlanding sites with fine-grain sediments, where we collected more samples. With the exception of two discrete samples collected under pieces of rocket motors, samples farther downstream were composites from 10- × 10-m areas on inactive and abandoned bar surfaces along the edge of the creek. We also collected seven samples at the MOUT/CALFEX site known as Simpsonville located on a bluff overlooking Delta Creek (Fig. 3). Four of the samples were from explosive ordnance disposal craters, and the other three were from craters thought to be produced by 40-mm grenades. ### Georgia Island, 2001 The sampling of Georgia Island, within the Delta River, was conducted by sampling approximately every 200 m along the centerline of the island and every 50 m along the base of a former target berm (Fig. 4). At each sampling location, a multi-increment sample was collected by taking approximately fifty 40-g random discrete subsamples over a 10- × 10-m area as was done at Delta Creek. A total of 44 composite samples were collected. Five discrete samples were collected near ordnance items such as empty 40-mm grenade casings and range scrap. ### West side of Washington Impact Area, 2001 The sampling of the west side of Washington Impact Area, along the west bank of the Delta River, was to be conducted like the sampling of Georgia Island at every 200 m along the narrow vegetated floodplain. However, heavy vegetation and lack of suitable helicopter landing spots limited where we could sample along the bank. At several locations we collected samples at 50- to 100-m intervals, walking to several sites from a single landing site. At each sampling location a sample was collected by taking approximately fifty 40-g random discrete subsamples over a $10-\times10$ -m area as was done at Delta Creek and Georgia Island. Twenty-four
composite samples were collected. ### Firing Points, 2001 Previous sampling at Fort Greely, Fort Lewis, Yakima Training Center, and other training areas has shown that firing points are frequently contaminated with propellant residues (Walsh et al. 2001). The most common residues detected have been 2,4-DNT, which is an additive in single-base propellants, and NG, an ingredient in double- and triple-base propellants (U.S. Army 1984). Our objective in sampling the firing points at Donnelly Training Area was to determine the average concentrations of propellant residues in the surface soil. Depending on the locations of the firing points, these residues could contaminate groundwater or be ingested by grazing animals. However, the samples we collect can be used to compute mean concentrations only if the concentration estimates for replicate samples agree within reasonable limits. Previous sampling efforts on firing ranges have indicated that concentration estimates in replicate samples can vary by more than a factor of ten. Recently, the problem of laboratory subsampling of unvegetated explosives-contaminated soil was solved by grinding soils using a ring mill, a practice routinely used in the mining industry but not in environmental laboratories. However, the problem of reproducible field sample collection has yet to be resolved. During the week of July 31 to August 5, 2001, we sampled Donnelly East Training Area firing points that had been used during the second week of June 2001 by the 4/11 Field Artillery. About 100 rounds had been fired from M119A 105-mm howitzers at each of firing points Audrey, Sally, Big Lake, Bo-Whale, and Mark (Fig. 1). Major S. Houston accompanied us to various firing points, and he located the firing positions of several 105-mm howitzers at firing points Sally, Bo-Whale, and Big Lake. The firing positions were identified by the characteristic depressions left on the ground by the firing platform and spade of each howitzer (Fig. 7). We collected surface samples in front of eight howitzer firing positions. First we staked a line representing the axis of the cannon tube position and parallel lines 3 m on either side (Fig. 8). At 3.5, 7, 14, 21, and 28 m distance from the center of each firing platform depression, we collected duplicate multi-increment samples. Each sample consisted of 30 increments of the surface soil and associated vegetation collected within a 1- × 6-m area. At three howitzer firing positions we collected five additional samples 50 m from the firing platform a. M119A1 105-mm howitzers. b. Depressions made by the firing platform and spade. Figure 7. Locating howitzer firing positions in July 2001. The firing platform is located between the wheels and the spade is to the rear of the gun. depression. One of these samples was along the axis of the cannon tube, and the other samples were $\pm 30^{\circ}$ and $\pm 60^{\circ}$ from the axis. Each sample was returned to our field laboratory and air-dried on an aluminum pie pan. While the sample was drying, a subsample was taken for the field analysis described below. This analysis allowed us to identify which firing points Figure 8. FP Sally in July 2001. The axis of the cannon tube corresponds to the yellow tape measure down the center of the photo. Multi-increment samples were collected within a 1- \times 6-m area at 3.5, 7, 14, and 28 m from the center of the depression left by the firing platform. had detectable concentrations of propellant residues. Based on these analyses, we returned to the sites of the samples with the four highest propellant residue concentrations and collected discrete samples and subsurface samples. Results from the field analysis also allowed us to select samples to send to CRREL (Hanover, NH) to test sample homogenization techniques. The remainder of the samples were sent to the ERDC's Environmental Lab (Vicksburg, Mississippi). ### Firing Points, 2002 From June 19 to June 25, 2002, the 4/11th Field Artillery set up at the same firing points as in 2001 for indirect fire training and at the Lampkin Range for direct fire training. A. Gelvin and T. Douglas were on location for some of the firing and obtained exact howitzer positions from CPT Mandelloni of B Company. Gelvin and Douglas then started collecting six composite samples from each gun location. Each sample was nominally made up of 30 increments randomly collected with a bulb planter (Fig. 9) to a depth of 1 cm taken over a 2- × 6-m area. The sample locations were 25 and 50 m in front of each gun and at 60° left and 60° right (Fig. 10). These samples were returned to our field lab for drying, sieving, field-grinding (Hewitt and Walsh 2003), and field gas chroma- a. Using a bulb planter. b. Sample increment, nominally 1 cm thick. Figure 9. Collecting surface samples at firing point Sally. Figure 10. Sampling scheme used for characterization of propellant residues around a howitzer firing position. tographic analysis. Based on these analyses, we chose two gun positions for intensive sampling. These positions were FP Sally Gun 5 (Fig. 5a), which was heavily vegetated, and FP Mark Gun 2 (Fig. 5b), which was sparsely vegetated. We collected samples radially every 30° at 10 and 50 m, where possible, from the gun platform location (Fig. 10). In some cases the boundary of the firing point was less than 50 m from the gun platform, so the samples were collected at the boundary. Additional samples were collected at 25-m intervals out to 100 m, where possible, $\pm 30^{\circ}$ and $\pm 60^{\circ}$ from the axis of the gun tube. Samples were collected at 10-m intervals directly in front of the gun platform. In July 2002, we repeated the intensive sampling at FP Mark Gun 2 and FP Sally Gun 5. We also collected subsurface composite samples 25 and 50 m in front of the gun and at 60° left and 60° right. Each subsurface composite sample was made up of five increments collected at a depth of 15–20 cm using a Series 400 AMS corer. Two additional sampling locations were OP7 (Fig. 1b), where excess propellant was burned, and the Lampkin Range firing point, where direct-fire exercises with howitzers, mortars, 40-mm grenades, and other ordnance occur (Table 1, Fig. 1b, 6). ### Lab Processing of Samples ### Firing Points, 2001 and 2002 Most of the firing points are located on well-vegetated fields, so the surface samples were a mix of soil, decayed organic matter, and vegetation. This very complicated matrix presented a considerable subsampling challenge. Most of the firing point samples were shipped to the ERDC Environmental Lab (Vicksburg, MS), where they were analyzed using standard homogenization methods (i.e., manual grinding with a mortar and pestle and sieving through a #30 mesh sieve). The remaining samples, which we selected based on the results of the field gas chromatographic analyses, were sent to CRREL to examine the subsampling heterogeneity associated with these surface samples and test homogenization techniques (Walsh et al. 2002). The selected samples were from a Bo-Whale firing point (Fig. 11). First, we separated each sample into two size fractions using #10 mesh (2-mm) sieves. The <2-mm fraction consisted of soil and organic matter. The >2-mm fraction contained leafy and woody vegetation and some pebbles. We took duplicate 10-g subsamples from each size fraction of each sample for determination of propellant residues. Then we machine-ground (Fig. 12) each of the size fractions and took a second set of duplicate 10-g subsamples. The grinding, which was done for 60 s on a LabtechEssa LM2 ring mill at CRREL, reduced the particle size of the samples to less than 0.1 mm. Two of the ground samples were divided using a LabtechEssa RSD005 rotary divider. All of the firing point samples in 2002 were sieved through a #10 (2-mm) mesh sieve, and the <2-mm fraction was machine-ground on a LabtechEssa LM2 ring mill. The grind time for vegetated samples was increased to 90 s. Duplicate 10-g subsamples were taken for analysis for each sample. ### Delta Creek All samples from Delta Creek were air-dried prior to shipment to CRREL for analysis. Those samples that were expected to contain explosives were subsampled by taking larger than normal (50-g) soil aliquots in an effort to reduce subsampling error. All others were subsampled by taking 10-g soil aliquots. The soils were extracted using acetone, and the extracts were analyzed using the colorimetric Method 8515 (U.S. EPA) to detect TNT and other nitroaromatics. This procedure was performed because some of the samples were collected near what appeared to be partial detonations of 500-lb bombs that contained TNT. We used the results of the colorimetric method to sort the samples by TNT concentration. Samples that were positive by the colorimetric method were analyzed by HPLC (see below), and all others were analyzed by GC-μECD. Selected samples Figure 11. Firing position at Bo-Whale from which samples were collected for homogenization studies. Figure 12. Unground (left) and ground (right) >2-mm fractions of a Bo-Whale sample. (TNT concentrations between 1 and 200 μ g/kg) were machine-ground on a LabTechtonics ring mill at Mineral Stats, Inc. (Broomfield, Colorado) and reanalyzed for explosives. This further processing was done to reduce the subsampling error associated with explosives-contaminated soils (Walsh et al. 2002). ### **Analytical Methods Used by CRREL** In the field lab during the July–August 2001 and June 2002 sampling periods, acetone extracts were analyzed on a field-portable gas chromatograph equipped with a thermionic ionization detector (Hewitt et al. 2001, USEPA 2001). The SRI Model 8610C gas chromatograph has a heated injection port, and chromatographic separations were achieved on a 15-m \times 0.53-mm 100% dimethylpolysiloxane column. This procedure provides detection limits of 10 μ g/kg for TNT and 2,4-DNT and 100 μ g/kg for RDX. In the laboratory, we used Method 8095
(Nitroaromatics and Nitramines by GC) (USEPA 2000), which uses an electron capture detector and provides detection limits near 1 μ g/kg for TNT and RDX. We used an HP 6890 and a Restek 6-m \times 0.53-mm id RTX-5ms (95% dimethyl–5% diphenyl polysiloxane) column. The method detection limits for Method 8095 are 1 μ g/kg for the di- and trinitroaromatics, 3 μ g/kg for RDX, 25 μ g/kg for HMX, 10 μ g/kg for NG, and 20 μ g/kg for PETN. We used Method 8330 [Nitroaromatics and Nitramines by High Performance Liquid Chromatography (HPLC)] (USEPA 1994) when we found higher-concentration samples (>0.2 μg/g). The HPLC separations were achieved on a 15-cm × 3.9-mm (4-μm) Nova Pak C₈ (Waters Millipore) column eluted with 1.4 mL/min 15:85 isopropanol:water and on a 25-cm × 4.6-mm (5-μm) Supelco LC-CN column eluted with 1.2-mL/min 65:14:21 water:methanol:acetonitrile. Detection was by UV (254 nm). ### Collection of Propellant Residue from a Snow-covered Firing Point To further examine the deposition of propellant residues from 105-mm howitzers, we had the opportunity to collect samples in conjunction with a research project that involves detonations of ordnance items on clean snow surfaces where the snow acts as a pristine collection surface for the post-blast residues (Hewitt et al. 2003). In March 2002, seventy-one 105-mm projectiles were fired from Firing Point Neiber (Fig. 13) at Fort Richardson, AK. The propellant residues were visible on the snow surface as either fibrous black soot (Fig. 14) or unburned yellow fibers. Samples of the residues were collected by shoveling into plastic bags the top layer of snow from 1-m² areas within and just beyond the visible plume forward and to the sides of the gun muzzle. Snow samples were also collected at the breaches of three guns, where the expended cartridges are removed from the howitzer. The snow was melted, and then the particulate residue fraction was obtained by filtration through glass fiber filters. The filtrate and the solid residue were analyzed separately for 2,4-DNT. Figure 13. Winter firing of an M119A1 105-mm howitzer. Figure 14. Fibrous residue deposited on the snow surface from the firing of a 105-mm howitzer. ### 5 RESULTS ### **Delta Creek Impact Area** Explosives residues were detected in all of the samples collected near the target array located 2 km downstream from the Delta Creek Impact Area. In the composite samples, the following residues were determined: TNT (<1–314,000 µg/kg); RDX (7–1,400 µg/kg); HMX (<25–110 µg/kg); 2,4-DNT (1–33 µg/kg), and NG (<15–51 µg/kg). Only four of the samples had TNT above 1,000 µg/kg, and the median concentration was 80 µg/kg. The amino-DNT reduction products were detected in each sample as well, but concentrations were low (<200 µg/kg). One of the discrete samples collected near a 500-lb bomb partial detonation had a TNT concentration of 17,300,000 µg/kg, a concentration far exceeding any other sample we collected. No explosives residues were detected upstream of the target array, and NG was the only propellant residue detected downstream of the target array. The NG (2,000 and 80 µg/kg) was found in two discrete samples that were collected under pieces of rocket motors. Explosives residues were detected in each of the seven soil samples from Simpsonville, the MOUT/CALFEX site. The concentration ranges were: TNT (<d-140 μ g/kg), RDX (<d-26 μ g/kg), 2,4-DNT (<d-28 μ g/kg), and NG (<d-1,500 μ g/kg). The NG was associated with 40-mm grenade training, and the other residues were associated with explosive ordnance disposal craters. ### Georgia Island All composite samples collected along the centerline of Georgia Island and from the base of the target berm were negative for HMX, RDX, TNT, 2,4-DNT, and other target analytes. NG was detected in a discrete soil sample, GI003, taken under an empty 40-mm grenade cartridge casing. The concentration was 4,700 μ g/kg. ### West Side of Washington Impact Area Explosives residues were not detectable in any of the samples from the narrow vegetated floodplain along the west side of Washington Impact Area. ### Firing Points 2001 Each of the firing points that we sampled in 2001 at Donnelly Training Area had detectable concentrations of 2,4-DNT in at least one composite sample (Appendix Table 1). A typical chromatogram is shown in Figure 15. The spatial Figure 15. Typical chromatogram obtained by GC-µECD of an extract of a soil collected from a 105-mm howitzer firing point. distribution of 2,4-DNT was extremely heterogeneous, as shown by the concentration estimates in discrete samples. For example, five discrete samples collected within the $1-\times 6$ -m area from which Bo-Whale composite sample 1 was collected ranged in concentration from 25 to 7,900 µg/kg. There was also generally poor agreement between duplicate field samples that were processed by standard methods at EL. Our sample homogenization experiments were done on the duplicate field samples that we collected at the Bo-Whale firing point (Fig. 11). First we took duplicate laboratory subsamples of the <2-mm and >2-mm size fractions. The >2-mm fraction is not routinely analyzed for contaminant concentrations (Paetz and Crößmann 1994). However, the propellant residues fall onto whatever substrate is near the howitzer, so we did not feel justified in excluding any part of the surface samples we collected. We then machine-ground each size fraction to a fine powder (Fig. 12) and took duplicate subsamples for analysis. Concentration estimates of 2,4-DNT in the machine-ground and not-ground samples are shown in Table 2. To determine if machine grinding increased subsampling precision of the two size fractions, we used an F test. First, we computed the pooled variances for the laboratory duplicates using the following equation: Table 2. Concentrations of 2,4-DNT in laboratory subsamples of the >2-mm and <2-mm fractions with and without machine grinding. Samples were collected July 2001 from FP Bo-Whale. | Distance | | 2,4-DNT | | | | | | concentration (µg/kg) | | | |-----------------|-----------------------|------------|---------|----------|-----------|----------------|-----------------------------|-----------------------|--|--| | | Angle from centerline | | Field | Lab | Machine | Machine ground | | Not ground | | | | platform
(m) | (degrees) | ID | rep. | Lab rep. | >2 mm | <2 mm | >2 mm | <2 mm | | | | 3.5 | 0 | 1 | Α | 1 | 903 | 8,540 | 14,400 | 5,000 | | | | 3.5 | 0 | 1 | Α | 2 | 1,560 | 5,470 | 1,570 | 1,720 | | | | 3.5 | 0 | 1 | В | 1 | 301 | 3,400 | 219 | 1,120 | | | | 3.5 | 0 | 1 | В | 2 | 397 | 3,640 | 3,320 | 1,500 | | | | 7 | 0 | 2 | Α | 1 | 130 | 1,860 | 369 | 1,700 | | | | 7 | 0 | 2 ' | Α | 2 | 143 | 2,550 | 1,070 | 3,800 | | | | 7 | 0 | 2 | В | 1 | 1,270 | 3,030 | 3,230 | 6,500 | | | | 7 | 0 | 2 | В | 2 | 623 | 3,660 | 131 | 972 | | | | 14 | 0 | 3 | Α | 1 | 483 | 1,750 | 299 | 580 | | | | 14 | 0 | .3 | Α | 2 | 616 | 732 | 136 | 157 | | | | 14 | 0 | 3 | В | 1 | 84 | 1,400 | 68 | 2,470 | | | | 14 | 0 | 3 | В | 2 | 224 | 2,000 | 123,000 | 11,600 | | | | 21 | 0 | 4 | Α | 1 | 450 | 1,280 | <d< td=""><td>96</td></d<> | 96 | | | | . 21 | 0 | 4 | Α | 2 | 485 | 1,120 | <d< td=""><td>984</td></d<> | 984 | | | | 21 | 0 | 4 | В | 1 | 2,400 | 1,520 | 440 | 36 | | | | 21 | 0 | 4 | В | 2 | 1,940 | 2,300 | 140 | 356 | | | | 28 | 0 | 5 | Α | 1 | 3,870 | 16,900 | 12,900 | 29,000 | | | | 28 | 0 | 5 | Α | 2 | 3,450 | 29,900 | 9,430 | 16,500 | | | | 28 | 0 | 5 | В | 1 | 10,800 | 24,000 | 11,100 | 12,500 | | | | 28 | 0 | 5 | В | 2 | 15,300 | 29,100 | 9,450 | 6,300 | | | | 50 | -30 | 6 | | 1 | 172 | 4,020 | 14 | 5,980 | | | | 50 | - 30 | 6 | | 2 | 193 | 2,840 | 104 | 2,030 | | | | 50 | -15 | 7 | | 1 | 200 | 8,320 | 477 | 2,310 | | | | 50 | –15 | 7 | | 2 | 186 | 5,860 | 843 | 2,630 | | | | 50 | 0 | 8 | | 1 | 4,510 | 6,790 | 1,670 | 794 | | | | 50 | 0 | 8 | | 2 | 3,130 | 5,730 | 9,800 | 18,600 | | | | 50 | +15 | 9 | | 1 | no sample | 20 | no sample | 13 | | | | 50 | +15 | 9 | | 2 | no sample | 39 | no sample | 37 | | | | 50 | +30 | 10 | | 1 | 299 | 2,960 | 18 | 28 | | | | 50 | +30 | 10 | | 2 | 322 | 1,530 | 7.8 | 40 | | | | Pooled vari | iance for dup | licates | | , | 840,000 | 7,300,000 | 592,000,000 | 22,000,000 | | | | F (Ratio of | variances fo | r not grou | ind and | ground | i) | | 700 | 3.0 | | | $$s_{\rm p}^2 = \frac{1}{2k} \sum_{1}^{k} d_{\rm i}^2$$ where d_i is the difference of k sets of duplicates (Ku 1969). Then we computed the ratio of the variances for the not-ground and ground sets of samples. For the <2-mm fraction, 2,4-DNT was detectable in all 15 duplicates for both the not-ground and ground samples, and the F ratio was 3.0. The critical value of $F_{(14,14)}$ is 2.48 (P = 0.05) (Miller and Miller 1984), so the machine grinding resulted in a significant increase in precision. The F ratio for the >2-mm fraction was highly significant (F = 700), but most of the variation was due to sample 3A, where the concentration estimates differed by a factor of 1800. Even excluding this one sample, machine grinding significantly improved precision. However, the reduction in subsampling variance by grinding the Bo-Whale sample is less than the reduction we find when unvegetated samples contaminated with high explosives, such as those collected from hand grenade ranges, were ground. For unvegetated samples contaminated with TNT, RDX, and HMX, the relative standard deviation for 12 replicates was less than 10% (Walsh et al. 2002). To test if machine sample division would reduce the laboratory subsampling variance over that obtained by manual subsampling, we divided Bo-Whale samples 3A and 6 into 12 subsamples each using a rotary divider. For these samples, the relative standard deviations for the 2,4-DNT concentration estimates were 55% and 32%, respectively (Table 3). The pooled relative standard deviation for the 15 sets of duplicates of the ground <2-mm fractions of Bo-Whale
samples 1–10 was 44% (Table 2), so machine division does not appear to improve subsampling precision for these samples. Future homogenization experiments will examine the effect of longer grind times on 2,4-DNT-contaminated soils. To determine if we were able to collect field samples in a reproducible manner, we used the laboratory duplicates to compute the mean concentrations in the five sets of field duplicates for the >2-mm and <2-mm fractions with and without machine grinding. Again, using the ratio of the pooled variances (Table 4), we see that machine grinding significantly improved precision for both size fractions. The field replicates for the <2-mm machine-ground fractions were in relatively good agreement, considering the heterogeneity of the substrate we were sampling. However, methods to reduce the field sampling variance are needed. We collected four sets of subsurface samples using an AMS soil core sampler to determine if propellant residues deposited from firing activities were migrating downward through the soil column. The locations of the subsurface samples were chosen based on the highest concentrations of 2,4-DNT detected using the field Table 3. Subsampling heterogeneity in two machine ground samples that were split by a rotary divider. | | 2,4-DNT Concentration (µg/kg) | | | | | | | | |-----------|-------------------------------|-------------------------------|--|--|--|--|--|--| | Replicate | Bo-Whale Sample 6
(<2 mm) | Bo-Whale Sample 3A
(<2 mm) | | | | | | | | 1 | 7,400 | 810 | | | | | | | | 2 | 4,900 | 1,860 | | | | | | | | 3 | 6,800 | 860 | | | | | | | | 4 | 3,900 | 2,900 | | | | | | | | 5 | 4,200 | 3,530 | | | | | | | | 6 | 8,000 | 1,700 | | | | | | | | 7 . | 3,500 | 2,500 | | | | | | | | 8 | 7,000 | 1,150 | | | | | | | | 9 | 6,097 | 4,200 | | | | | | | | 10 | 6,000 | 1,900 | | | | | | | | 11 | 2,650 | 920 | | | | | | | | 12 | 4,300 | 1,600 | | | | | | | | mean | 5,396 | 1,993 | | | | | | | | min | 2,650 | 810 | | | | | | | | max | 8,000 | 4,200 | | | | | | | | median | 5,450 | 1,775 | | | | | | | | RSD | 32% | 55% | | | | | | | Table 4. Mean concentration estimates of the >2-mm and <2-mm fractions with and without machine grinding in field duplicate multi-increment samples at FP Bo-Whale. | | Angle | | | | 2,4-DN | Γ Conc. (μg/g) | | | |--|-----------------|---------|-----------|-----------|-----------|----------------|------------|--| | Distance from base | from centerline | Sample | Field - | Machin | e ground | Not g | round | | | plate (m) | (degrees) | ID | replicate | >2 mm | <2 mm | >2 mm | <2 mm | | | 3.5 | 0 | 1 | Α | 1,230 | 7,000 | 7,990 | 3,360 | | | 3.5 | 0 | 1 | В | 349 | 3,520 | 1,770 | 1,310 | | | 7 | 0 | 2 | Α | 136 | 2,200 | 718 | 2,750 | | | 7 | 0 | . 2 | В | 948 | 3,341 | 1,680 | 3,740 | | | 14 | 0 | 3 | Α | 549 | 1,240 | 217 | 368 | | | 14 | 0 | 3 | В | 154 | 1,700 | 61,550 | 7,020 | | | 21 | 0 | 4 | Α | 467 | 1,200 | not detected | 540 | | | 21 | 0 | 4 | В | 2,170 | 1,900 | 290 | 196 | | | 28 | . 0 | 5 | A | 3,660 | 23,400 | 11,200 | 22,750 | | | 28 | 0 | 5 | В | 13,100 | 26,600 | 10,300 | 9,410 | | | Pooled Vari | ance for Dup | licates | | 9,360,000 | 2,440,000 | 380,000,000 | 22,800,000 | | | F (Ratio of variances for not ground and ground) | | | | | 41 | 9.4 | | | GC analysis. Three sets were from FP Bo-Whale, and the fourth set was from FP Big Lake. The results in Table 5 show that the bulk of the residues were in the top 2 cm and that no analytes were detected below 5 cm deep. ### Firing Points 2002 The firing point samples from 2001 showed that firing with 105-mm howitzers deposited 2,4-DNT on the surface soil in a heterogeneous manner resulting in parts-per-million residue concentrations and that the residue extended at least 50 m from the gun position. In 2002, we intensively sampled two howitzer firing positions, one vegetated and the other sparsely vegetated, shortly after the guns were used, and we repeated the sampling after 30 days. We must point out that the other guns at the firing points were positioned close enough so that some of the 2,4-DNT we detected may have been contributed by the firing of neighboring guns. The range of 2,4-DNT concentrations at the sparsely vegetated gun position (FP Mark Gun 2) was $<1-19,000 \mu g/kg$ shortly after firing in June and $2-32,000 \mu g/kg$ 30 days later in July (Table 6). At the vegetated gun position (FP Sally Gun 5) the range of 2,4-DNT concentrations was $<1-5,800 \mu g/kg$ after Table 5. Concentrations of propellant residues found in subsurface samples collected from FP Bo-Whale and Big Lake. | | | | Con | entration (μ | g/kg) | |-------------------|-----------------|-----------------|-------------|--------------|-------| | | | Lab Rep | 2,6-DNT | 2,4-DNT | NG | | Bo-Whale FP D | iscrete Locatio | on 1 (within a | rea BW4 co | | nple) | | Surface | Field GC | | NA | 7,900 | NA | | 0 to 2.5 cm depth | Lab GC | Α | <1 | <1 | <15 | | T. | Lab GC | В | <1 | 8.1 | <15 | | 2.5 to 5 cm depth | Lab GC | Α | <1 | <1 | <15 | | | Lab GC | В | <1 | <1 | <15 | | 5 to 9 cm depth | Lab GC | Α | <1 | <1 | <15 | | | Lab GC | В | <1 | <1 | <15 | | 9 to 13 cm depth | Lab GC | Α | <1 | <1 | <15 | | · | Lab GC | В | <1 | <1 | <15 | | FP Bo-Whale D | iscrete Locatio | on 2 (within a | rea BW4 co | mposite san | nple) | | Surface | Field GC | | NA | 4,600 | <15 | | 0 to 2.5 cm depth | Lab GC | Α | 616 | 13,300 | 550 | | · | Lab GC | В | 588 | 11,300 | <15 | | 2.5 to 5 cm depth | Lab GC | Α | <1 | 19.6 | 250 | | • | Lab GC | В | <1 | 5.4 | <15 | | 5 to 10 cm depth | Lab GC | Α | <1 | <1 | <15 | | ' | Lab GC | В | <1 | <1 | <15 | | 10 to 15 cm depth | Lab GC | Α | <1 | <1 | <15 | | • | Lab GC | В | <1 | <1 | <15 | | FP Bo-Whale D | iscrete Locatio | n 1.5 (within a | area BW4 c | omposite sa | mple) | | Surface | Lab GC | - | 48.6 | 530 | <15 | | 0 to 2 cm depth | Lab GC | Α | 13.8 | 226 | <15 | | | Lab GC | В | <1 | 8.3 | <15 | | 2 to 4 cm depth | Lab GC | Α | <1 | <1 | <15 | | | Lab GC | В | <1 | <1 | <15 | | 4 to 11 cm depth | Lab GC | A | <1 | <1 | <15 | | | Lab GC | В | <1 | <1 | <15 | | 11 to 15 cm depth | Lab GC | Α | <1 | <1 | <15 | | | Lab GC | В | <1 | <1 | <15 | | FP Big Lake Di | screte Location | n 10 (within a | rea BL14 co | omposite sar | nple) | | Surface | Field GC | | NA | 9,100 | NA | | Surface | Lab GC | | 345 | 6,790 | <15 | | 1 to 4 cm depth | Lab GC | Α | <1 | 4.0 | <15 | | | Lab GC | В | <1 | <1 | <15 | | 4 to 8 cm depth | Lab GC | Α | <1 | <1 | <15 | | | Lab GC | В | <1 | <1 | <15 | | 8 to 15 cm depth | Lab GC | Α | <1 | <1 | <15 | | · | Lab GC | В | <1 | <1 | <15 | | 15 to 20 cm depth | Lab GC | Α | <1 | <1 | <15 | | • | Lab GC | В | <1 | <1 | <15 | Table 6. Concentrations of 2,4-DNT determined in composite surface soil samples collected around a 105-mm howitzer within one week (June 2002) and five weeks (July) of firing. | FP | Mark (sparsely | / vegetated) | , | |------------------------|-------------------------|-----------------|------------| | Distance from | Angle from | 2,4-DNT | (ua/ka) | | firing platform
(m) | centerline
(degrees) | June | July | | 10 | 0 | 70 | 190 | | 20 | 0 | 300 | 160 | | 25 | 0 | 4,900 | 550 | | 40 | 0 | 1,400 | 3,700 | | 50 | 0 | 250 | 150 | | 60 | 0 | 57 | 690 | | 70 | 0 | 17 | 9.0 | | 80 | 0 | 1,400 | 110 | | 90 | 0 | 120 | 1,100 | | 100 | 0 | 300 | 1,200 | | 10 | -30 | 120 | 120 | | 25 | - 30 | 26 | 8 | | 50 | – 30 | 870 | 1,900 | | 75 | -30 | 300 | 340 | | 100 | - 30 | 4.0 | 36 | | 10 | +30 | 110 | 250 | | 25 | +30 | 1,800 | 1,800 | | 50 | +30 | 2,000 | 2,300 | | 75 | +30 | 2,300 | 1,400 | | 95 | +30 | 3,600 | 3,300 | | 10 | 60 | 240 | 950 | | 25 | 60 | 1,400 | 2,900 | | 50 | 60 | 120 | 53 | | 75 | 60 | 1,400 | 170 | | 100 | - 60 | 160 | 160 | | 10 | +60 | 41 | 21 | | 25 | +60 | 1,700 | 1,800 | | 50 | +60 | 170 | 440 | | 75 | +60 | 1,500 | 1,800 | | 100 | +60 | 19,000 | 32,000 | | 10 | - 90 | 120 | 100 | | 50 | 90 | 42
70 | 140 | | 10 | +90 | 72
67 | 68 | | 50 | +90
430 | 67
50 | 270 | | 10 | -120
120 | 50 | 4.0 | | 36 | -120
+120 | <d
61</d
 | 100
26 | | 10 | +120 | | 26
940 | | . 50 | -150 | 1,000 | 2.0 | | 10 | | 7.0 | | | 50
10 | –150
+150 | <d
27</d
 | 3
7.5 | | 30 | +150 | 9.0 | 7.5
5.0 | | 10 | 180 | 9.0
9.0 | 5.0
18 | | 28 | 180 | 9.0
4.0 | 2.0 | | mean | 100 | 1,070 | 1,390 | | median | | 1,070 | 1,390 | | max | | 19,000 | 32,000 | | THEAT | | 10,000 | 32,000 | | | FP Sally (vege | etated) | | |-------------------------------|-----------------------|---|-----------------| | Distance from firing platform | Angle from centerline | 2,4-DN1 | (µg/kg) | | (m) | (degrees) | June | July | | 10 | 0 | 3,800 | 3,000 | | 20 | 0 | 1,900 | 1,000 | | 25 | 0 | 800 | 230 | | 40 | 0 | 290 | 1600 | | 50 | 0 | <d< td=""><td>270</td></d<> | 270 | | 60 ` | 0 | <d< td=""><td><d< td=""></d<></td></d<> | <d< td=""></d<> | | 70 | 0 | <d< td=""><td>260</td></d<> | 260 | | 10 | –30 | 2,200 | 7,400 | | 25 | –30 | 1,100 | 2,700 | | 50 | -30 | 70 | 60 | | 10 | +30 | 810 | 2400 | | 25 | +30 | 140 | 140 | | 50 | +30 | 530 | 490 | | 75 | +30 | <d< td=""><td>64</td></d<> | 64 | | 100 | +30 | <d< td=""><td><d< td=""></d<></td></d<> | <d< td=""></d<> | | 10 | –60 | 5,800 | 4,400 | | 25 | 60 | 450 | 1,500 | | 50 | - 60 | 240 | 63 | | 10 | +60 | 86 | 750 | | 25 | +60 | 670 | 810 | | 50 | +60 | 190 | 100 | | 75 | +60 | <d< td=""><td>27</td></d<> | 27 | | 100 | +60 | <d< td=""><td><d< td=""></d<></td></d<> | <d< td=""></d<> | | 10 | -90
-90 | 2,300 | 3,700
770 | | 50 | -90
-00 | 160 | 770
820 | | 10 | +90 | 200 | | | 50 | +90
–120 | <d
620</d
 | 140
1,400 | | 10
50 | -120
-120 | 1,400 | 900 | | 10 | +120 | 32 | 210 | | 50 | +120 | 35 | 94 | | 10 | -150 | 230 | 160 | | 50 |
-150
-150 | 180 | 750 | | 10 | +150 | 220 | 360 | | 50 | +150 | 26 | 62 | | 10 | 180 | 95 | 90 | | 50 | 180 | 15 | <d< td=""></d<> | | mean | | 660 | 990 | | median | | 190 | 270 | | max | | 5,800 | 7,400 | Figure 16. Probability plot of 2,4-DNT concentrations at FP Mark in June and July 2002. The data are log-normally distributed, and there was no significant change in 2,4-DNT concentration after 30 days of weathering. firing and $<1-7,400~\mu g/kg$ 30 days later. The data were not normally distributed; when the data for FP Mark are displayed on a log probability plot (Fig. 16), the points fall approximately along straight lines. We used Wilcoxon Matched Pairs Test to compare the June and July concentrations estimates, and there was no significant difference for FP Mark. There was a significant difference between the June and July medians for FP Sally; the July median was greater than the June median, probably because we paid more attention to maintaining the sampling depth at only 1 cm for the July samples. We did not detect 2,4-DNT in subsurface samples collected in July 2002 at FP Sally, the vegetated firing point. However, we could detect some 2,4-DNT in subsurface samples at FP Mark, which had sparse vegetation (Table 7). The organic matter in the vegetated soil would be expected to sorb any 2,4-DNT that dissolves in the surface moisture. Samples from the other gun positions at FP Mark, Sally, Audrey, and Bo-Whale (Tables 8–11) in 2002 showed similar patterns for 2,4-DNT. With the exception of Bo-Whale gun positions one and two, 2,4-DNT was detectable at concentrations ranging from 10 to 8,800 μg/kg. Table 7. Concentrations of 2,4-DNT determined in composite surface (0-1 cm) and subsurface (15-20 cm) soil samples collected near a 105-mm howitzer within five weeks (July 2002) after firing. | Distance from | Angle from centerline | | 2,4-DNT | (µg/kg) | |---------------------|-----------------------|------------|------------|---------------------| | firing platform (m) | (degrees) | Depth | Mark gun 2 | Sally gun 5 | | 25 | 0 | Surface | 550 | 230 | | | | Subsurface | 4.2 | <d< td=""></d<> | | 50 | 0 | Surface | 150 | 270 | | | | Subsurface | 17 | <d< td=""></d<> | | 25 | – 60 | Surface | 2,900 | 1,500 | | | | Subsurface | 260 | <d< td=""></d<> | | 50 | – 60 | Surface | 53 | 63 | | | | Subsurface | 59 | <d -<="" td=""></d> | | 25 | +60 | Surface | 1,800 | 810 | | | | Subsurface | 100 | <d< td=""></d<> | | 50 | +60 | Surface | 440 | 100 | | | | Subsurface | 250 | <d< td=""></d<> | Table 8. Concentrations of 2,4-DNT detected at FP Mark in June 2002. | Gun# | Distance from firing platform (m) | | 2,4-DNT
(µg/kg) | |------|-----------------------------------|----------------|--------------------| | 1 | 25 | 0 | 1,250 | | 1 | 50 | 0 | 1,000 | | 1 | 25 | 60 | 410 | | 1 | 50 | – 60 | 200 | | 1 | 25 | +60 | 2,750 | | 1 | 50 | +60 | 2,200 | Table 9. Concentrations of 2,4-DNT detected at FP Sally in June 2002. | Gun # | Distance from firing platform (m) | Angle from centerline (degrees) | 2,4-DNT
(µg/kg) | |-------|-----------------------------------|---------------------------------|--------------------| | 1 | 25 | 0 | 62 | | 1 | 50 | . 0 | 110 | | 1 | 25 | 60 | 255 | | 1 | 50 | -60 | 740 | | 1 | 25 | +60 | 520 | | 1 | 50 | +60 | 4,800 | | 2 | 25 | 0 | 225 | | 2 | 50 | 0 | 8,800 | | 2 | 25 | – 60 | 765 | | 2 | 50 | -60 | 3,900 | | 2 | 50 | +60 | 1,500 | | 2 | Shell case pile | | 5,800 | | 3 | 25 | 0 | 3,300 | | 3 | 50 | 0 | 480 | | 3 | 25 | -60 | 480 | | 3 | 50 | – 60 | 165 | | 3 | 25 | +60 | 520 | | 3 | 50 | +60 | 3,200 | | 4 | 25 | 0 | 170 | | 4 | 50 | 0 | 10 | | 4 | 25 | – 60 | 830 | | 4 | 50 | - 60 | 2,400 | | 4 | 25 | +60 | 1,500 | | 4 | 50 | +60 | 790 | | 6 | 25 | 0 | 815 | | 6 | 50 | 0 | 490 | | 6 | 25 | – 60 | 66 | | 6 | 50 | – 60 | 110 | | 6 | 25 | +60 | <d< td=""></d<> | | 6 | 50 | +60 | 14 | Table 10. Concentrations of 2,4-DNT detected at FP Audrey in June 2002. | Gun# | Distance from firing platform (m) | Angle from centerline (degrees) | 2,4-DNT
(µg/kg) | |------|-----------------------------------|---------------------------------|--------------------| | 1 | 25 | 0 | 590 | | 1 | 50 | 0 | 1,200 | | 1 | 25 | 60 | 77 | | 1 | 50 | 60 | 170 | | 1 | 25 | +60 | 330 | | 1 | 50 | +60 | 46 | | 2 | 25 | 0 | 570 | | 2 | 40 | 0 | 1,700 | | 2 | 25 | – 60 | 2,100 | | 2 | 50 | 60 | 870 | | 2 | 25 | +60 | 70 | | 2 | 44 | +60 | 180 | | 3 | 25 | 0 | 1,100 | | 3 | 50 | 0 | 80 | | 3 | 25 | -60 and +60 | 110 | | 3 | 50 | -60 and +60 | 390 | | 4 | 25 | 0 | 1,700 | | 4 | 50 | 0 | 670 | | 4 | 25 | -60 and +60 | 360 | | 4 | 50 | -60 and +60 | 570 | | 5 | 20 | 0 | 710 | | 5 | 25 | -60 and +60 | 230 | | 5 | 50 | -60 and +60 | 90 | | 6 | 25 | 0 | 1,900 | | 6 | 25 | 60 | 6,800 | | 6 | 50 | – 60 | 240 | | 6 | 25 | +60 | 10 | | 6 | 35 | +60 | 110 | Table 11. Concentrations of 2,4-DNT detected at FP Bo-Whale in June 2002. | Gun# | Distance from firing platform (m) | Angle from centerline (degrees) | 2,4-DNT
(µg/kg) | |------|-----------------------------------|---------------------------------|--------------------| | 1 | 25 | 0 | <d< th=""></d<> | | 1 | 50 | 0 | <d< th=""></d<> | | 1 | 25 | – 60 | <d< th=""></d<> | | 1 | 50 | 60 | <d< th=""></d<> | | 1 | 25 | +60 | <d< th=""></d<> | | 1 | 50 | +60 | <d< td=""></d<> | | 2 | 25 | 0 | <d< th=""></d<> | | 2 | 50 | 0 | 2,900 | | . 2 | 25 | -60 | 320 | | 2 | 50 | - 60 | 720 | | 2 | 25 | +60 | <d< th=""></d<> | | 2 | 50 | +60 | <d< th=""></d<> | | 3 | 25 | 0 | 6,300 | | 3 | 50 | 0 | 690 | | 3 | 25 | 60 | 6,800 | | 3 | 50 | 60 | 120 | | 3 | 25 | +60 | 5,400 | | 3 | 50 | +60 | 6,100 | | 4 | 25 | 0 | 4,300 | | 4 | 50 | 0 | <d< th=""></d<> | | 4 | 25 | 60 | 570 | | 4 | 50 | 60 | 1,500 | | 4 | 25 | +60 | 1,000 | | 4 | 50 | +60 | 620 | | 5 | 25 | 0 | 470 | | 5 | 50 | 0 | 1,400 | | 5 | 25 | 60 | 700 | | 5 | 50 | 60 | 400 | | 5 | 25 | +60 | 830 | | 5 | 50 | +60 | 1,100 | Figure 17. Probability plot of 2,4-DNT concentrations at FP Mark, Sally, Audrey, and Bo-Whale in June 2002. The data are log-normally distributed, and the median concentration was 480 µg/kg. Pooling the data from FP Mark, Sally, Audrey, and Bo-Whale, we find 155 detections of 2,4-DNT out of the 175 samples collected in June 2002. The data were log-normally distributed (Fig. 17). The median concentration was 480 μ g/kg. The cartridge case for the 105-mm howitzer comes with a full complement of propellants arranged as seven individual bagged and numbered propelling charges (U.S. Army 1994). The distance the projectile is fired depends on the number of propelling charge increments. To fire at less than maximum range, excess propellant bags are removed. The previous practice was to burn these bags on the ground at the firing point. The current practice is to burn the excess propellant in pans at designated locations. The excess propellant for the training exercise in June 2002 was burned in a tray at Observation Point 7. The troops placed some soil in the tray so we could sample what would have been deposited on the soil surface if a tray had not been used. We also collected soil samples from the area downwind from the burn tray. The downwind side was to the southwest and was obvious from the dead leaves on the trees killed by the heat of the fire. Very high concentrations $(2,300,000 \,\mu\text{g/kg})$ of 2,4-DNT were detected in the soil from the burn tray 2 (Table 12). Downwind of the tray, concentrations were still high $(120,000 \,\mu\text{g/kg})$. We also detected 2,6-DNT in the burn samples, with concentrations approximately 5% of the corresponding 2,4-DNT concentration. The Lampkin Range firing point was used for direct fire of the 105-mm howitzers and for other munitions, including mortars. In the two composite samples we collected in July 2002, we found the same two analytes as those we detected in July 2000 (Walsh et al. 2001), namely 2,4-DNT and NG. The 2,4-DNT concentrations (260 and 370 μ g/kg) were similar to those detected at the other firing points. NG was detected at 59,000 and 35,000 μ g/kg. Table 12. Concentrations of 2,4-DNT and 2,6-DNT in soil at Observation Point 7 where excess propellant was burned. | | 2,4-DNT
(µg/kg) | 2,6-DNT
(µg/kg) | |---------------------|--------------------|--------------------| | Soil SW of Tray | 120,000 | 5,200 | | Soil in Burn Tray 1 | 15,000 | 630 | | Soil in Burn Tray 2 | 2,300,000 | 130,000 | ### Collection of Propellant Residue from a Snow-covered Firing Point We detected 2,4-DNT and 2,6-DNT in each of the surface snow samples (Table 13) we collected immediately after the winter firing of 105-mm projectiles (Fig. 13). We computed the equivalent soil concentrations based on the mass of residue deposited in each 1-m² sample area. Assuming that the residues reside in the top 1 cm of soil and that the bulk density of the soil is 1.5 g/cm³, then the mass of soil containing residue in each 1-m² area would be 15 kg. For 2,4-DNT the range of soil concentrations in front of the howitzer would have been 22–1,900 μg/kg, with a median of 430 μg/kg, which is very similar to the median soil concentration for FP Mark, Sally, Audrey, and Bo-Whale (480 μg/kg). The variability of concentrations in neighboring snow samples is also similar to the variability in the soil samples from Donnelly Training Area. Table 13. 2,4-DNT and 2,6-DNT concentrations detected on snow following the firing of 105-mm howitzers and the equivalent[†] soil concentration. | | Distance | 41 | 2,4-[| ONT | 2,6-[| ONT | |--------------|-----------------------------------|---------------------------------|-----------------------------------|--|-----------------------------------
--| | Sample
ID | from
firing
platform
(m) | Angle from centerline (degrees) | Conc. found
on snow
(µg/m²) | Equivalent [†]
soil conc.
(µg/kg) | Conc. found
on snow
(µg/m²) | Equivalent [†]
soil conc.
(µg/kg) | | 1 | 4 | +40 | 16,500 | 1,100 | 1,120 | 75 | | 4 | 5 | -10 | 15,400 | 1,027 | 1,060 | 71 | | 2 | 6 | +40 | 9,250 | 617 | 544 | 36 | | 7 | 6 | -4 0 | 28,200 | 1,880 | 1,510 | 101 | | 3 | 8 | +10 | 920 | 61 | 39 | 3 | | 6 | 8 | +30 | 2,770 | 185 | 158 | 11 | | 15 | 9 | +15 | 9,980 | 665 | 674 | 45 | | 16 | 12 | -20 | 13,800 | 920 | 882 | 59 | | 8 | 13 | +10 | 3,660 | 244 | 236 | 16 | | 10 | 14 | +30 | 1,060 | · 71 | 69 | 5 | | 17 | 15 | -50 | 11,200 | 747 | 418 | 28 | | 12 | 23 | +15 | 494 | 33 | 27 | 2 | | 13 | 23 | +10 | 336 | 22 | 19 | 1 | | 14 | 25 | –10 | 744 | 50 | 29 | 2 | | 5 | Gun 3 | Breach | 305 | 20 | 14 | 1 | | 9 | Gun 2 | Breach | 162 | 11 | 12 | 1 | | 11 | Gun 4 | Breach | 1,430 | 95 | 55 | 4 | †Assuming that 1-m² of soil with a bulk density of 1.5 g/cm³ is sampled to a depth of 1 cm, the mass of soil would be 15 kg. ### 6 DISCUSSION ### **Explosives Residues on Impact Areas** Two of the impact areas that we sampled (Georgia Island and Washington Range West) did not have detectable concentrations of explosives. Georgia Island has not been used for a number of years, and Washington Range West is really a buffer zone for the Washington Impact Area. On Delta Creek, the spatial distribution of explosives residues was similar to what has been observed on other active impact areas. Explosives residues, if detectable at all, are at very low concentrations (parts per billion) over most of the ranges. In contrast, localized areas where ordnance has failed to completely detonate may have solid explosives on the soil surface, and the underlying soil can have high parts-per-million concentrations. Targets, where ordnance detonations are concentrated, can also have detectable concentrations of explosives. On Delta Creek, we found localized high concentrations of TNT, the high-explosive filler of 500-lb bombs. We also found RDX, which could have come from a variety of ordnance items (Table 1), including C4, which is used to detonate unexploded ordnance. NG was also detected in soil under rocket motors. At Delta Creek, explosives residues from range scrap and partially detonated ordnance can move to the surface water by erosion of the floodplain terrace (Fig. 2b). ### **Propellant Residues at Firing Points** Unlike impact areas, where ordnance residues are for the most part undetectable, each of the howitzer firing points that we have sampled at the Donnelly Training Area and elsewhere have detectable concentrations of 2,4-DNT. The data were log-normally distributed, with median concentrations around 500 μ g/kg. The Agency for Toxic Substances and Disease Registry published a toxicological profile for 2,4-DNT and 2,6-DNT in December 1998 that summarizes information on the adverse health effects and numerous regulations associated with these compounds (Science International Inc. 1998). Munitions workers with chronic DNT exposure had a variety of health problems affecting the circulatory and nervous systems. Both 2,4- and 2,6-DNT caused liver cancer in laboratory animals, and the International Agency for Research on Cancer (IARC) has designated that these chemicals are probable human carcinogens, based on animal data (Group B2) (Science International Inc. 1998). The EPA-derived oral reference doses (RfDs), which are not applicable to cancer risk, are 0.002 mg/kg/day for 2,4-DNT and 0.001 mg/kg/day for 2,6-DNT. Based on these RfDs, the Drinking Water Equivalent Levels are 0.1 and 0.04 mg/L for 2,4-DNT and 2,6-DNT, respectively. Lifetime drinking water advisory values are not listed due to the cancer risk. The EPA Region III Risk-Based Concentration Table gives soil screening levels for the protection of groundwater based on non-carcinogenic effects (U.S. EPA 2003). For 2,4-DNT and 2,6-DNT (an impurity in military-grade TNT and 2,4-DNT), these values are 29 and 12 μ g/kg for 2,4-DNT and 2,6-DNT, respectively, if the dilution attenuation factor is one, and 570 and 250 μ g/kg for 2,4-DNT and 2,6-DNT, respectively, if the dilution attenuation factor is 20. In the last few years, states, including Alaska, have issued soil cleanup levels for 2,4-DNT, 2,6-DNT, and several other chemicals. The State of Alaska (Alaska Department of Environmental Conservation 2002) has three sets of soil cleanup standards that are based on climate zones: Arctic (continuous permafrost); Under 40 Inch Zone [less than 40 inches (102 cm) of annual precipitation]; and Over 40 Inch Zone [greater than 40 inches (102 cm) of annual precipitation]. The Big Delta National Weather Service Station receives an average of 12 inches (30 cm) of precipitation a year, so the Donnelly Training Area is in the Under 40 Inch Zone. Alaska Department of Environmental Conservation Title 18 Alaska Administrative Code Chapter 75 lists 2,4-DNT and 2,6-DNT as carcinogenic chemicals. As a result, the soil cleanup standards are extremely low for the protection of groundwater: 5 μg/kg for 2,4-DNT and 4.4 μg/kg for 2,6-DNT. The equations and input parameters used to derive these values are described in *Guidance on Cleanup Levels Equations and Input Parameters* (Alaska Department of Environmental Conservation 1999). Most of the samples at firing points Sally, Mark, Audrey, and Bo-Whale had concentrations of 2,4-DNT that exceeded the Alaska soil cleanup levels by a wide margin. Alternative cleanup levels that are based on site-specific soil data and an approved fate and transport model may be approved if the alternative cleanup levels are "protective of human health, safety, and welfare and the environment" (Alaska Department of Environmental Conservation 2002). The alternative levels must not exceed the ingestion-based levels, which are 12,000 $\mu g/kg$ for 2,4-DNT and 2,6-DNT. Most of the samples from the firing points were less than 12,000 $\mu g/kg$, but the propellant burn area far exceeded this level. The subsurface samples we collected indicated that downward migration of these contaminants was minimal, but prudent placement of firing points and especially propellant burn locations is desirable because of the low screening levels given for protection of groundwater. The compound 2,4-DNT biotransforms in the environment and ultimately mineralizes through reductive and/or oxidative pathways. The persistence of 2,4-DNT associated with unburned propellant compositions is unknown, but it is probably enhanced by 2,4-DNT's residence within a nitrocellulose matrix. Nitrocellulose is insoluble in water and could only migrate to surface water by bulk movement of solids by water or wind. ### 7 CONCLUSIONS We sampled some impact areas of the Donnelly Training Area using authoritative sampling, when possible, to try to detect explosives residues in surface soils. We did not detect explosives residues on Georgia Island and Washington Range West. We did detect NG, a propellant residue, in one discrete sample collected under a 40-mm cartridge case on Georgia Island. The target array downstream of the Delta Creek Impact Area appeared to be more heavily used than the previous two areas, and we found explosives residues in all of the samples collected around craters, targets, and ordnance debris. This impact area had been used by the Air Force for training with 500- and 2000-lb bombs, and partial detonations of these bombs created localized areas containing high concentrations of TNT. RDX was detected in several samples; the two highest RDX concentrations were associated with targets. We did not detect TNT, RDX, or other high-explosives residues in composite soil samples collected upstream and downstream from the target array. We did detect NG in discrete samples downstream from the target array; these discrete samples were collected under pieces of rockets. Explosives residues were detectable in each of the soils samples collected from a MOUT/CALFEX site. Specifically, NG was associated with 40mm grenade training, and low concentrations of TNT, RDX, and 2,4-DNT were associated with explosive ordnance disposal craters. Soils from recently used firing points have parts-per-million concentrations of NG and 2,4-DNT. These residues are most likely associated with partially burned propellant. The 2,4-DNT is found on the surface of vegetated firing points, and we could not detect any decrease in 2,4-DNT concentrations after 30 days of weathering at either vegetated or sparsely vegetated firing points. Results from replicate field and laboratory samples for 2,4-DNT indicate that sampling error is high; research to improve field and laboratory sampling is ongoing. The highest concentrations of 2,4-DNT were in soils where excess propellant is burned. Fixed firing points and propellant burn areas should be located away from groundwater recharge areas. Both 2,4-DNT and 2,6-DNT are listed as hazardous substances by the State of Alaska, and very low soil cleanup levels for the protection of groundwater are given for these potentially carcinogenic compounds. Future work will focus on sample collection methods appropriate to obtain average concentrations over a firing point to provide data for possible risk assessment activities. ### REFERENCES AeroMap U.S. (2003) Fort Greely Ortho. AeroMap, Anchorage, Alaska. Alaska Department of Environmental Conservation (1999) Guidance on cleanup levels equations and input parameters. July 28, 1999. Alaska Department of Environmental Conservation (2002) 18 AAC 75 Oil and other hazardous substances pollution Control, Article 3, discharge reporting, cleaning and disposal of oil and other hazardous substances, Section 341, Soil cleanup levels; Tables. Hewitt, A.D., and M.E. Walsh (2003) On-site processing and subsampling of surface soil
samples for the analysis of explosives. ERDC/CRREL TR-03-14, U.S. Army Engineer Research and Development Center, Cold Regions Research and Engineering Laboratory, Hanover, New Hampshire. Hewitt, A.D., T.F. Jenkins, and T.A. Ranney (2001) Field gas chromatography/ thermionic detector system for on-site determination of explosives in soils. ERDC/CRREL TR-01-9, U.S. Army Engineer Research and Development Center, Cold Regions Research and Engineering Laboratory, Hanover, New Hampshire. Hewitt, A.D., T.F. Jenkins, T.A. Ranney, J.A. Stark, M.E. Walsh, S. Taylor, M.R. Walsh, D.J. Lambert, N.M. Perron, N.H. Collins, and R. Karn (2003) Estimates of explosives residues from the detonation of Army munitions. ERDC/CRREL Technical Report TR-03-16, U.S. Army Engineer Research and Development Center, Cold Regions Research and Engineering Laboratory, Hanover, New Hampshire. Jorgenson, M.T., J.E. Roth, M.D. Smith, S. Schlentner, W. Lentz, E.R. Pullman, and C.H. Racine (2001) An ecological land survey for Fort Greely, Alaska. ERDC/CRREL TR-01-4, U.S. Army Engineer Research and Development Center, Cold Regions Research and Engineering Laboratory, Hanover, New Hampshire. Ku, H.H. (1969) Statistical concepts in metrology. In *Precision Measurement* and Calibration: Statistical Concepts and Procedures. Volume 1, Special Publication 300, National Bureau of Standards, Washington, D.C. Miller, J.C., and J.N. Miller (1984) Statistics for Analytical Chemistry. New York: John Wiley and Sons. Paetz, A., and G. Crößmann (1994) Problems and results in the development of international standards for sampling and pretreatment of soils. In *Environmental Sampling and Analysis* (B. Market, ed.). Weinheim, Germany: VCH Verlagsgesellschaft mbH. - Péwé, T.L. (1975) Quaternary geology of Alaska. Professional Paper 835, U.S. Geological Survey. - **Péwé, T.L., and G.W. Holmes** (1964) Geology of the Mt. Hayes D-4 quadrangle, Alaska. Miscellaneous Geologic Investigations Map I-394, U.S. Geological Survey. - Sciences International, Inc. (1998) Toxicological profile for 2,4- and 2,6-dinitrotoluene. Report prepared under subcontract to Research Triangle Institute under Contract No. 205-93-0606 for the U.S. Department of Health and Human Services, Public Health Service, Agency for Toxic Substances and Disease Registry, Atlanta, Georgia. - U.S. Army (1984) Military explosives. Technical Manual TM9-1300-214, Department of the Army, Washington, D.C. - U.S. Army (1994) Army ammunition data sheets: Artillery ammunition, guns, howitzers, mortars, recoilless rifles, grenade launchers, and artillery fuzes. Technical Manual 43-0001-28, Department of the Army, Washington, D.C. - U.S. Army Alaska (1999) Final legislative environmental impact statement for Alaska Army lands withdrawal renewal. U.S. Army Alaska, Department of the Army, Fort Richardson, Anchorage, Alaska. - U.S. Army Alaska (2002) Training: USARAK range regulation. U.S. Army Alaska Regulation 350-2, U.S. Army Alaska, Department of the Army, Fort Richardson, Anchorage, Alaska. - U.S. Army Alaska (2003) Draft environmental impact statement for transformation of U.S. Army Alaska. U.S. Army Alaska, Department of the Army, Fort Richardson, Anchorage, Alaska. - U.S. Environmental Protection Agency (1994) SW846 Method 8330, Nitroaromatics and nitramines by HPLC. II Update (http://www.epa.gov/epaoswer/hazwaste/test/8330.pdf), September 1994. - U.S. Environmental Protection Agency (1996) Method 8515, Colorimetric screening method for trinitrotoluene (TNT) in soil. III Update (http://www.epa.gov/epaoswer/hazwaste/test/8515.pdf), December 1996. - U.S. Environmental Protection Agency (2000) SW846 8510, Colorimetric screening procedure for RDX and HMX in soil. IVB Update. (http://www.epa.gov/epaoswer/hazwaste/ test/8510.pdf), November, 2000. - U.S. Environmental Protection Agency (2001) Environmental technology verification report explosives detection technology: SRI Instruments Model 8610C, Gas chromatograph/thermionic ionization detection. EPA/600/R-01/065, Office of Research and Development, Washington, D.C. U.S. Environmental Protection Agency (2003) Risk assessment, Mid-Atlantic Hazardous Site Cleanup. http://www.epa.gov/reg3hwmd/risk/index.htm, updated October 16, 2003. Walsh, M.E., C.M. Collins, C.H. Racine, T.F. Jenkins, A.B. Gelvin, and T.A. Ranney (2001) Sampling for explosives residues at Fort Greely, Alaska: Reconnaissance visit, July 2000. ERDC/CRREL TR-01-15, U.S. Army Engineer Research and Development Center, Cold Regions Research and Engineering Laboratory, Hanover, New Hampshire. Walsh, M.E., C.A. Ramsey, and T.F. Jenkins (2002) The effect of particle size reduction by grinding on subsampling variance for explosives residues in soil. *Chemosphere*, 49: 1267–1273. # Appendix A. Analytical results from 2001. | ~ | | ŀ | | |-----------------------------|--|--|-------------------|---------------------------------------|-----------------------|--|------------------------------|---|-----------------|---|--|------
--|--|---------------------------------------|---------------|--------------------|---|----------|--|---------------|---------------| | Commente MAS-CMC BCSG7 | 607 4 m contact of 58 | 6.6.2001 | Skripsone | 521.232. | 2 7 091 682 | 5 506 | MREL Lab GC.
nground | 0000 | \$ | \$ | 18.2 | Ŧ | v | v | 57.7 | | ₹ | Ţ | 2 | ≨
≾ | | 20 | | : | | ##OOD! | Sirencend | | 1 7 091 880 | | RRELLING GC. | 0000 | 8 | 55 | ž | ٧ | ŧ | Ţ | 2 | | | Ţ | | ž | ≨ | 963 | | | 1 | | | | | | AREL LAB GC. | DC-000 | | į | 70 | * | | | 8 91 | Attorner a | | | | | | | | Composite JACS-CARC (EXCROS | Commission of the o | 2007001 | Ostronous Company | 0.77.70 | 5 | 3 | HREL LANGE. | | • | 1 | \$ | | - | | | 4 | - | 4 | 1 | 1 | union in | • | | Composite JAS-CIAC DCD | JAS-CHIC DCXX7 8.9 DC007, DC008, DC009 combined | September 1980 Commission Commiss | | describeration of course | | J., | ROEL AN GC | DC007.8.9 | , gr | 53
Ca | 8 | 7 | | ** | 1 02 | | ٧ | | ž | ž
s | ٠
٢ | -15 | | DOING LAS CINC DCX | Composite LAS-CMC DC007.8.9 DC007, DC008, DC009 combined | A COLUMN AND AND AND AND AND AND AND AND AND AN | | · · · · · · · · · · · · · · · · · · · | - Constitution of the | | Pound, -2mm | DC007.8.9 | 2 11979 | 8 | ž | 5 | 7 | • | Ş | ₹ | v | ¥ | 3 | ** | ¥ | 9 | | Composite JAS-CARC DC010 | 010 4 m crafer | 100230 | Simpone | ** S21.231 | 8 7.091.881 | 904.9 | nground | 0000 | | \$5° | 242 | v | ۳ | v | g | | V | Ţ | 2 | ž | ž | <15 | | | | SARONO. | Simoneous | 20.00 | 7 2 500 7 57 | 1.01 | RRELLING GC. | 0001 | ner/ec | | #27 | V | Ţ | T | Ţ | ÷ | v | Ş | | ž | \$ | - 2 | | Composite Charlette Color | ł | | | | | | PREL LAB GC. | | | J., | | 1 | | | | | | | | 1 | | | | Composite JAS-CMC DC012 | 012 40 mm (7) crater | 647001 Sar | Sampsonari | 221,1722 | 7.091,840. | 617.5 | Agicund | 23.00 | | £ | Ÿ | Ţ | Ţ | v | Ţ | | | 7 | ž | ≨
≨ | S.
Ž | 8 | | Composite JAS-CINC DC013 | 013 40 mm (7) craker | 6/8/2001 | Simpsonvill | S21,240.9 | 9 7,091,740.0 | 8102 | Ingreund | DCO63 | 8 | \$ | • | ٧ | T | 5 | τ | 7 | ₹ | 5 | ≨ | ž | * | 23.2 | | Commonline 18-8-CMC DCD16 | | 6.8/2004 | Deffa Creel | 524.596. | 5 7 094 686 | 528.6 | RREL Lab OC. | DC054 | 2 | | Ŷ | 13.7 | Ţ | v | 3 | | | Ç | | 2 | | 18 | | | 1 | | | | | | RREL Lab GC, | | | | • | *** | ļ, | | - Company | | | | | | | 3 | | Composite 148-ONC DOSTA | 014 composite around ig 4 m crater | William Caraca San . | | | | | RRELLID GC | ****** | | 1 | 7 | 110 | To the second se | | | i | 7 | | £ | 7 | 1 | | | Composite JAS-CARC DOORS | 615 composite around 3 m cratise | 6/B/2001 | Defta Cred | sk 524 596.2 | 2 7,094,690. | \$28.0 | ound, 2mm | 9CO15 | 9,64 | 8 | • | *** | <4 | *************************************** | 3 | 17.2 47 | 47.8 ct | ۲
- | ž | 4 2 | •
≨ | 1.12 | | Comments (89,CMC (CC)16 | | ~~~ | | | ., | | RRELLIST GC. | DCORS | 2 500/40 | | 8 | 5 | . ₹ | Ţ | | | | · | 3 | ¥ | ş | 1.6 | | | T | | | | | | RAEL Lab GC. | *************************************** | | Ĺ | • | 1 | | | | | | | , - | L | | | | | | DOCUTO. | | 700 M | , r, cano | 3 | RREL LAB GG | | | 1 | , | | | | | | | | i | 1 | 1 | | | Composite JAS-CMC DCD16 | 016 composite aroust 3 th creater | | | | | | Process Carlotte | 00046 | 2 pg/kg | Ĺ | ۵. | 8 2 | V | • | | 8 | 2 | 4.83 | ž | ≨
≨ | ^
≨ | 8 | | Composite JAS-CMC DC017 | 017 composite from 3 small (30mm ?) craters. | 6/6/2001 | Defts Cree | 524.845.2 | 2 7.694,727. | 529.8 | inground | DCD#7 | S. | | ٧ | | v | Ţ | 0.57 | 20 | \$ *** | 1 | 2 | 2
2 | ¥. | c15 | | 200 | | ************************************** | Oosta Cree | 407 Yes | 7004 707 | 2007 | PRELLING GC. | 00018 | 1. carafeo | | ٧ | 424 | V | | | 5.34 | | 86 | ž | ž | C Y | 0.00 | | | - | | | | 1 m | | RREL Lab GC. | | | į | _ | | | | | | | | | 1 | | | | Composite JAS-CIAIC DC | DCD18 composite around to craise | *************************************** | | unamananani. A. | | | Refer of Con- | 81000 | 5 P | | 9 | 28 | ç | ************* | · · · · · · · · · · · · · · · · · · · | | | • | • | ž
Ž | | 8a | | Discrete JAS-CIAC DO | DOSES sample below piece of Bomb | 5/8/2001 | Defta Cree | s24.811 | 5 7,094,825 | 9308 | Inground | 91000 | 3 | | ž | ž | 5 | 4 | 300,000 | - edependence | 4 | Ž | 2 | ¥N | ž | 2 | | AS-CMC | | 842001 | Delta Cree | 524.653 | 7 7.094.848 | ž | HREL Lab GC,
Inground | 00000 | ž | 8 | 7 | ۲ | ¥ | | 0.63 | ದ | Ţ | £. | ž | ž | 3 | | | | Ţ | | į | ***** | | | RAEL Lab GC. | 2000 | 1 | Ĺ.,, | ě | * | 7 | ī | 4 | | | | | | | Ţ | | Composite LAS-CAAC OCOZ: | 1021 como sample maido edge 4 m crator | 600000
600000 | | TO CA | , research | 3 | AREL LAD GC. | Š | | 1 | 8 | , | | 7 | 0 | | | L | | | 1 | | | Decrete JAS-CARC DO022 | 022 grab sample from around low order bomb | 8/4/2001 | Della Cree | sk 524.938 | 9 7.094,827 | \$ 533.1 | Inground | 0000 | 0,01 | 425 | 27.7 | T | V | ţ. | 35 | | | 1.68 | 2 | ≨ | ¥2 | 8 | | Composite JAS-CIAC DOCKS | (223 Comp sample from small crates | 6/6/2001 | Defin Cree | 524 K78 | 8 7,084,794 | 530.8 | cound, 2mm | DC023 | -
84 | 45
45
45
45
45
45
45
45
45
45
45
45
45
4 | 77.8 | 28.0 | T | \$ | 15.4 | 280 | 8 | 5,4 | ≨ | ž | *
* | %
7 | | 145.046 | | | | | | w | RREE Lab OC. | 00003 | 2 20% | | 928 | 23 | 7 | | 12. | | | 34 | ž | 2 | ž | 15 | | | Comp semple from fresh 3m crater near | and a second | | 1 | | | HREL Lab GC. | | | į | | | | | | | - | - | 1 | 1 | | | | Composite JAS-CIAC DCIZA | | 508/2001 | | 200 VOG. | | 9 | PREL Lab GC. | * | 2 | . š | 7 | 503 | | o more contraction | 200 | 00-00-00 | 3 | | ì | · . | warran | | | Composite JAS-CIAC DC025 | 1000 | 8/8/2001 De | Deffa Cree | sk 524.795 | 5 7,094,737, | 531.1 | Inground | 90000 | 3 | 6 0 | 37.6 | | V | | 34.000
 Deservior. | Service season was | <1 32.8 | ž | ž
Ž | ž | 537 | | Composite JAS-CMC DC026 | Comp service around undatabled areas (026 within vegetated facetology) | 642001
De | o della Compa | s24.726.6 | 6 7,094,678 | 533.4 | Inground | 92020 | \$ | 3
8 | 3 | Ź | ž | | 314 | | _ | A NA | 3 | ž | ž | z
3 | | Commonly (60 Chtc Chtc) | | RACOONS | Dedta Com | | 8 7 094 645 | 5307 | SRREE Lab GC.
Pround -2mm | | 1 us/kg | | 828 | 7.5 | | Ç | 1810 | * | × 603 | • | | | | · · | | | | | _ | ļ | | | MREL Lab GC. | | | | 3 | | 1 | | 6 | | | | | <u>. </u> | ļ | 4 | | Composite JAS-CMC DO027 | 227 Comp sample around large crater | | | | | | HAREL Lab OC. | DCGG | 2 100/4 | _ | 2 | 2 | 5 | , | 100 | | | | | ١ | 1 | | | Composite JAS-CIAC DC | DCXXXS Comp sample in unveg gravel bar area | 6/8/2001 | 1 Delta Cres | 524.587.4 | 4 7,084,618 | 6 532.7 | Sround, -2mm | 00028 | -
- | 10 A.6 | v | 282 | ₹ | Ţ | 289 | 3 | ¥ | 32 | 2 | ž | •
≨ | 2% | | | CCC26 Come sample in unyed gravel bar area | | | | | | Stound, 2mm | 00028 | 2 ug/kg | -en | 34.6 | 20 | v | Ţ | \$ | | | , A | ž | 2 | ş | 3 | | | 1 | | | | 8 | i | HREL Lab GC. | 2000 | | 98 | 97. | 7 93 | Ţ | 7 | 1 | | | | | | ., | 38 | | | LALLEY CAND SANDER SCORES INVO | E CANADA | 1 | 2004-200C | 200 | * ************************************ | RREL LAS CIC. | 2000 | | • | | | | Contraction of the o | | | ~~~~~~ | *************************************** | | į | | | | Composite JAS-CMC DO | DC628 Comp sample around target | | | | | - Commonweal | Bound, -2mm | DC039 | 2 100/10 | 8 | 1.380 | 15.9 | F | ** | 110 | * | * | ¢1 2.3 | ž | ≨ | ž | 2.7 | | Composite JAS-CMC DO | DC030 Comp sample from gravet bar afong Lt bank | 8.82001
D | Della Creat | ek 526.238.8 | 8 7,096,235 | 2 5/08 | Inground | 00000 | 2 | 25
25 | ٧ | ٥ | Ţ | ₹ | 7 | | * | | 2 | ¥ | 2 | 415 | | Composite JAS-CARC DO | | k 6/9/2001 | 1 Delta Creel | ek 526,322 | 3 7,096,300 | * \$10.4 | SRAEL Lab GC.
Inground | DC034 | Zayani
Tayan | | Ç | Ţ | ₹ | ₹ | Ţ | ŧ | v | | 3 | ≨
≨ | ≨ | £ | | | | 402001 | į | | 7 7008 469 | 4 6032 | CRREL LAB GC, | or ma | 5 | | ę | Ţ | Ţ | Ţ | ŧ | Ţ | ŧ | | 2 | NA
NA | ž | - 6 | | | | | \$. | | 900 | | SAREL LAB OC. | | 1 | | 1 | 1 | | ī | , | 1 | | | | <u></u> | 1 | | | Composite JAS-CIMC DO | | f. Everzoon | ă | ~ş~ | 526.325.9 7.086.483 | l | CREATE LAB GC. | DCccs | | 1 | 2 | - | 5 | 5 | | | | | 1 | 1 | § | | | Composite JAS-CMC DO | EXCKS4 - 2 km downstream | 6/9/2001 | 1 Defin Creek | m min | 528,258.9 7,098,561.3 | 3 478.2 | Unground | DC034 | 3 | 40/kg <25 | ٥ | 41 | ⊽ | ₹ | V | • | × 46 | • | ž | ž | 4 | 2 | | | Semple of part of rocket motor (?) offlight shoet of pastic bolking material. Took | | | *** | | | CRRELLAS GC. | | | | ······································ | * | ·, | | 1 | · | | | | | • | | | Discrete 1AS-CMC DO | 1 | 6942001 | | | 528.261.9 7.098.563.0 | 0 478.5 | Ungment
CRREL LAB GC. | 90000 | er
er | 1 | Ŷ | 5 | V | | V | Ţ | | | | . i | | 2 | | Composite JAS-CNAC DC036 | 2036 Comp semple from gravel bar along Li bank (8/9/2001 | k 849200 | 1 Della Coe | ek 528,308 | 7,098,686 | 7 477.1 | Unground | 96000 | 6 year | € 0 | ٥ | v | V | ₽ | P | Ų | * | ** | 2 | ≨
≨ | ž | Ç15 | | . , | , | . If it right confirmed NA in not smalpaid for this compositive ND is not passociaci ### Appendix A (cont.). | Semple Consults Interes | | Date
Constant Am | Ama | Sant (m) | (W) | wellon Lat | Notes of 10 Field 10 | Reo Units | ž | XON | 88 | TETRIL | 7MT 4A | DAT 2A.0 | MT 2,8.DNT | 24.0817 | 48 2.NT.3 | 27 4.MT | 3.5.0 | T & | |----------------------------|--|---------------------|--|-------------|-------------|---------------------------------|---|-------------------------------|------|----------------
--|---|------------------------------|---|------------|---------|--------------------------|------------------------|---------------|-----| | | | 2 | | | | 2 | VO 11 100 | | | | | | | | | | | | | | | Discrete JAS.CMC DC038 | 2. DCCOR material also sand underwalls. | 692001 | Delta Croek | 578.278.5 | , 1985 960 | 2 | round DC038 | S S | 8 | ٥ | ₹ | T | Ş | Ŧ | v | ٧ | ź | ¥ | \$38 | ٧ | | ž
8 % | and
DC 35 and 38 combined | | | | | 5 6 | tet, Late Occ.
und, 2mm DC 35 eme 36 | ,
2 | 8 | Ą | v | V | £ | ۲ | 43 | ٧ | 2 | ž | 87.8 | ٧ | | \$6.00
\$6.00 | and
DC:38 and 38 combined | | | #15, #19 · | | មិ ខិ | VEL Lab GC,
und. 2mm DC 35 and 38 |
5 | Ŗ | 4 | v | 7 | v | Ť | 5 | ۲ | \$ | ¥
¥ | 78. | \$ | | Composite JAS-CMC DC039 | 1 | | Della Crosk | 7 9 986 87 | 101,396.6 | 2 5
2 5
2 5
3 5
3 5 | REL Lats GC. | 6 | 8 | Ŷ | 7 | ٧ | ٤ | Ţ | ţ | ۲ | 3 | ž | <u>د</u>
د | Ŷ | | MS-CMC | | | Delta Creek | \$30.088.6 | 101.505.0 | ¥
5
5
8 | ret. Lab O.C.
round DCO40 | Š | 8 | ۷ | ۷
ټ | Ţ | ŧ | ₹ | ₹ | ₹ | ≨
≨ | ≨
≨ | ę | Ÿ | | Composite JAS-CIAC DC041 | Comp sample from gravet ber siding Lt bank | 8-9/2001 | A Comp | 530.271.7 | 101.624.7 | ઈ.કે
કે | TELLING GC, DCOAT | N/S | 8 | ٧ | | V | ¥ | 5 | ¥. | | ≨
≨ | ¥ | £ | ٧ | | | Oder, higher partially regelated gravet ber | 679/2004 | Delta Creek | 530,060,07 | 101,575.1 | 83.2 E.C | RELLING GC. | 85 | Ş | ٧ | . ₹ | ţ | τ | ₹ | 4 | V | ≨
≨ | ž | Š. | Ģ | | AS CMC | SA sample from within dry champel | | Delta Croek | 529 974 9 7 | 101.412.8 | 85
83
83 | VEL Lab O.C.,
Iround DCD43 | Š | | ₹ | * | ₹ | Ÿ | Ť | ₹ | Ÿ | ź | ž | \$
\$ | ٥ | | MSCMC | Fire sand sample from within dry channel | 100000 | Deffs Creek | 528.975.2.7 | 101.411.5 | £ €
€ € | REL Lab GC,
round DCD44 | ğ | | V | 7 | .,,,,,,, | Ţ | ۶ | Ş | | | NA NA | ê | Ÿ | | | Comp semale from graces ber, and upstreens of | 100000 | Dalle Create | . 0 988 0 3 | 104 204 R | CA
CA | SEL Lab OC. | • | Š | ¢ | | | V | Ş | | Ì | | ž | â | Ş | | | Comp sample from gravel bar, just upathaen | | | | | ð | Et Lab Go. | | 1 | • | | | | 1 | | | 1 | 14 | 7 | | | | of pure, with 100 Mile Creak. Comp sample, older part of flood plain (-10 yr. | 988 | Delta Creek | 832,728 | 104.387.2 | 5 8
5 | Peternel
Pet. Lafo Osc. | Š | 0 | Ů. | V · | | Ç | 7 | 7 | 3 | | | , | 7 | | Composite JAS CAC DCOA? | Comp sample from prince by. downstram. | 6/8/2001 De | Desta Creek | 532,013.2 | 104.516.1 | 28.
Casa | nound DCO47
7EL Lab GC, | \$
88 | Ş | Q | ţ | V | 44 | V | | | 1 | ž | ê | V | | Composite JAS-CAIC DODGE | of june, with 102 Mile Creek | 19/2001 | See Const | 631,726.3 | ¥09, 99, | 87.00 Um | Found DC048 | | 8 | Ø | • | v | V | *************************************** | \$ | 7 | ≨
≨ | ž
Ž | ř | Ş | | Composite JAS-CIAC DC049 | Comp sample from graves ber, downsizesm or
june, with 100 Mile Creok | 69:2001 De | Defa Crosk | 531,796.7 | 7,158,109.4 | 980 | reund DC049 | ¥03. | 8 | ٧ | ₽
₩ | | \$ | ۲ | 4 | * | Z. | ¥. | <u>د</u>
د | Ç | | MS-CMC | Comp sample from gravel bar, just downstream of junc, with 100 MHz Cheek | 19/2/101 | Delta Creek | 531,966.2 | 106.971.0 | ĕ.5 | REL Lab GC.
Found DC050 | 8 | Ş | Q | ¥ | V | Ş | ٧ | ₹
7 | Ţ | ¥
¥ | ž | sî
S | ٧ | | | | | Hundred Mills | *** | - | 5 | ALLE OC | | | | | | | 1 | | | .] | | 1 | | | Composite JAS-CAIC HCD01 | Comp sample atong edge of point ber | 67972001 | Creek | 532,793.0 7 | 104 097 8 | 6250 Um | round HCD01 | 000x | \$ | ٧ | £ | • | 7 | 40 | 5 | | 2 | ž | ç | Ŷ | | Composite LAS-CMC HC002 | Doverstream, same side of channel | 649/2501 | Creek | 532,888.0 | 104 087 9 | 28.6 | reund HC002 | 8 | 8 | 4 | ¥ | V | ţ | ₹ | ¥ | ٧ | ž | ≱
₹ | <15 | V | | | Comp sample, small point bee | | Hundred Miles
Creek | 532,747.5. | 103,966.3 | 5 S | REL Lab GC,
Insend HCCS | Š | 8 | ø | ş | Ţ | ¥ | ₹ | 7 | 7 | ≨
≨ | ¥
\$ | 415 | ٥ | | | Comp sample, small point ber | | Hundrage Miles
Creek | 532 968 2 7 | 103.046.1 | 6349
Ce | RELLANGO,
Incurd HC004 | ğ | ٠., | Ø | ~ | ŧ | ₹ | ₩ | \$. | Ţ | × | ž | 418 | Ş | | 30000 | Como sanunia emais totas bas | | Hundred Mile | 500 505 6 | 7 162 102 9 | 8.5 | PEL Lab GC. | 2000 | | 7 | ļ | ÷ | ₹ | v | V | Ÿ | Ä | ¥ | د
د | Ç | | | | | Hundred Miles | | 0 310 7. | 5: | PEL Late GC. | | | * | a continue de la cont | | į | ۲ | Ÿ | ē | 1 | 4X | 45 | - 5 | | | Comp sample, small point bar | 40000 | Hundred Miles | 552, rrs.u. | 7000 0 | 35 | REK Lab GC, Langer | | 9 8 | 2 6 | 7 6 | | ٧ | , 5 | | | 1 | 1 1 | £ | Ş | | | Cord agenting, small boar out | | Hundred Mile | 600000 | | | REL LAB GC. | 2 | j. | , | | | over the reserve to the same | municipal comme | | | 1 | | and and a | | | Composite JAS-CAAC HC008 | Comp sample, small point bar | 1002.000 | Creek
Hundred Kile | 582.853.1 | 7,101,369.1 | 50
8 | Present MCOOS
REL Lab GC. | 8 | * | 7 | v
v | v | \$ | Ţ | | | i | ž | 5 | ٧ | | Composite JAS-CIAC HC009 | Comp sample, amed point base | 6.822031 | a de la companya l | 533.421.0 | 100.348.5 | 428.9 Un | pround HCD09 | Sec. | Ş | ð | 7 | 7 | 44 | | 2 | 4 | ≨
≨ | ** | ¢15 | ٧ | | Composits JAS-CAAC HC010 | Comp sample, small point bar | 690001 | Crock | 533,412.2 | 100,307.2 | .5
2 | mound HCOTO | Way. | \$5 | ٧ | v | | C | | 4 | • | ≨
≨ | ≨
≨ | \$15 | \$ | | Composite JAS-CARC HC011 | spared of serial dramage entering from | 69/2001 | Creek | 536356.9 | 160411.2 | 437.5 Un | recurs oc. HC011 | 6 | \$ | v | | 4 | 5 | 7 | 7 | ¥ | ž | XX | <15 | Q | | | Downstream of small trainage entering from south | | Hundred Mile
Creek | \$33.340.0 | 100.378.5 | 533
1333 | REL Late GC, pround HCD12 | Š | 8 | å | Ţ | Ţ | Ž | ₹ | ₽ | ŧ, | ź | ≨
≨ | 415 | | | CARCAN | upstream of small dramage entering from | Br18/2001 | Hundred Mile
Creek | 1 000 313 | 288 588 4 | 60 E | REL Lab OC. | , g | | ç | 7 | 7 | ŧ | v | 7 | v | ¥ | ¥ | 435 | \$ | | | Also upstream of small dramage ordering from | Z | Hundring Mile | | 202 000 | 5 | Ret, Lab GC. | 1 | * | • | , | | - | * | ** | | L | MA NA | 45 | ٥ | | - C | | T C | Hundred Mile | | MOG 448 3 | 0.5 | REL Lab GC. | | * | • | ī | . \$ | V | ٧ | | | <u>.</u> | 2 | S V | ٥ | | 3 | |)
) | Hundred Mile | | | 3 | REL Lab GC. | | | | | | | | April 1997 | | į | į | - | | | MSCNC | 1 | 1000001 | Creek
Hundred Mile | 525,925.6 | 096.395.9 | 5 ð
3 | RECURBOC. | Š | 5 | 8 | Ç : | 5 | | , | | | | 3 | | , | | Discrete JAS-CARC HC017 | Coast sample from side channel of tributary | 90000 | Creek
Hundred Mile | 535.867.6 | 098 413.8 | 5 Č | pround MCG17 | 36 | \$2 | Ý | *************************************** | 4 | | | | 5 | <u> </u> | ž
Š | S
V | 7 | | Composite JAS-CMC HC018 | tribulary | 10020019 | Creek | 536.004.7 | 0.000 960 | 4450 U | ground MCD18 | 6word | 8 | ₽ | - | 7 | *9 | ⊽ | 5 | 5 | * | ** | 50 | Ç | | Composite JAS-CARC - HC019 | Comp sample, downstnesm of HC018 | ertezeon Ca | Hundress Miles
Creek | 538,070.3 | 2086,720.2 | 5.5
S | Reil Lab GC,
pround HC019 | S _V O ₃ | \$ | ٧ | Ţ | Ţ. | V | ç | | 5 | ž | ž
Ž | 415 | ð | | | Comp sample, downstream of HC019 | 6/10/2001 | Hundred Mile
Creek | 536 058 8 | .086.810.3 | შ.გ
გ | REL Lab O.C.
ground HC026 | E | 8 | 8 | v | Ţ | ٧ | ¥ | | V | AN
AN | ¥2 | ş | Ç | | | Como samble, ameli coèrt ber | 6419/2001 P. | Hundred Mile
Creek | 536.741.4 | .097,139.6 | Ŭ 5
9 | REL Lab GC.
ground MC021 | * | 8 | Q | ŧ | ₹ | Ţ | v | 7 | Ş | ž
Ž | ≨
¥ | ş | ٥ | | | Commence of the th | 4000000 | Hundred Mile | | 9 * 64 * | 5. | REL Lab GC, Longs | Acai. | | ς | 7 | 7 | | 7 | | | 1 | ¥X. | - | 0 | | - 2 | Ę | - 00500m | Cheek
Hundred Mile | 536,75¢ to | DV7 241.0 |
3 | WELL Lab GC. | 64 | | 5 | 7 | , , | description of the second | , 1 | 1 | | .i | | | 5 | | Composite JAS-CAAC HC023 | comp sample, small point bar | 0.1002001.0 | Ž. | 538,823.4 | 097,226.3 | 5
g | ground HC023 | Š | 8 | 0 | Ţ | Ç | V | ē | \$ 100 mm | | £
Ž | ž
Ž | | , | | Composite JAS-CMC G1061 | Comp sample down C. of latent | 7/31/2001 Ge | Georgie Island | 558.804.6 | 04610 | 3003 | 3439 GI001
N440 GI002 | Ç Ç | ¥Ž | <23.5
<24.8 | 235 | 5 <23 5
6 <24 8 | \$25
848 | <23.5
<24.8 | 20.5 <23 | 2 (2) S | <118 <118 <128 <124 <124 | <118 <118 <126 <126 | ≨≨ | źź | | Composite JAS-CMC GIDOS | Jone sample down CL of island | 1/31/2001 | Georgia Islam | 568 760 6 | 0942137 | 381.8 10 | 5003
3 | 66 | # | -244
5 | 404 | 2.54 | -53 ¢ | 3 | 400 | ÷: | 412 412 | 4122 <122 | 2 2 | 2 2 | | Composite JASCIAC GIOTA | Comp sample down Ct. of Island Comp sample down Ct. of Island | 7731/2001 | Georgia Islano
Georgia Islano | 558 397 8 | 083,796.5 | 388 10 | 5442
G1005 | 55 | ¥ ¥ | * * * | 25.8 | 6 4 4 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | 88 | 845 | 378 | 2 Q | 4124 4125
4124 4124 | <125 <125
<124 <124 | ٤ź | žž | | Composite JAS CARC GIROS | Comp sample fown CL of island | 773112001 | Georgia Infanc | 1 888 248 1 | 003 500 4 | 399.3 | 1325 G1006 | Ç. | \$\$ | <23.8 | 23.8 <23 | 8 <23.8 | <23.8 | <23.8 | 23.8 <23 | 8 <23.8 | c119 c118 | c119 c118 | ž | ž | # is not conformed. NA. is not avaigned for this compoun. ND is not delected. NB is not collected. NB is not collected. Appendix A (cont.). Analytical results from 2001. | 100-100-100-100-100-100-100-100-100-100 | |---| |---| NA A AN ANALYSING OF BY BY COMP ND week detected NB week detected Appendix A (cont.). | | | | | | | | ¢ | | | | | | Ĺ | - | | | | | | | | | | | |---------------------------------|-------|--|--|---|-------------------------|------------------------|---------------------|--|----------------|--------------|---------------|--|----------------------|-------------|---|---|--|-------------------|------------|-----------|----------------|-------------|-----------|------------| | Composite MEW BW3.A | | 14 m from Bess Plate | 822001 | Bow Whate | 555,822.3 | 7,002,261,2 | ž č | HPLC and GC. | BW3A | 2 uaha | 8 | | Ţ | Ţ | ₩ | ٧ | | Ţ | 200 | Š | ≨
≨ | 2 | \$ | | | | 1 | The state of s | Bow Wh | Bow Whate | 1 000 333 | | 1 | CRRELLIAD
HPLC and OC. | | | 1 | į | 1 | 7 | | · · · · · · · · · · · · · · · · · · · | | | L | \$ | | 3 | | | | TUKNAMO | } | | BOW WIL | Bow Whale | | | | CRRELLISO
HPLC and GC, | | | 1 | | ļ | \$ | | • | | december 10 miles | | Š | 1 | 1 | 2 | | | 73-404-67 | Ì | | Bow Wh | Bow Whele | | | 1 | CRREL Lab
HPLC and GC. | | | 1 | Ŀ | | 1 | *************************************** | * | | | | 900 | | 3 | | | | TJ-10444C- | 5 | adraduma da mana da manada man | 10000 | Bow Whate | 2000 | - (CASE) | | PLC and GC. | WAND. | | 1 | | | 7 | | , | | 9 | , | <u> </u> | | E | | | | take MEW By | | | 8222001 FP
80wWh | FP
Bow Whate | 555.819.2 | 7,082,267.4 | e
S | Ground, 2mm
CRREL Lab
HPLC and GC | PW44 | 2 2004 | Ş
₽ | 8 | v | 5 | V | 7 | 7 | • | | <u>\$</u> | ≨
≨ | ž | 47
51- | <u>.</u> | | Composite MEVY BS4-8 | | 21 m from State Plate | 822001 FP | 2 | 565,819.2 | 365,819.2 7,062,267.4 | 920g | RRELLIAD | 824.8 | Byon . | 8 | Ç | ۲ | ٧ | * | Ţ | ₹. | \$ | \$1.9 | 520 | ž
Ž | ž | NA <15 | 160 | | Composite MEW BS | 878 | 21 in from Base Pints | 804 Wh
822001 FP | Boer Whale
FP | 555.818.2 | 555,816.2 7.062.267.4. | ₹ ŏ
\$05
\$05 | PLC
and GC.
ound, 2mm | 824.8 | 2 1948 | Ş | 7 | 2 | ₹ | 7 | ₹ | Ţ | v | 8 | 2300 | ¥ | ž | ¥5
∠15 | w | | TJ-694-MC- | | | Bow Wh. | Bow Whate | 555.816.2 | 555.816.2 7.092.273.7 | 90
80
0 I O | RRELLAS
PLC and GC,
round, 2mm | ¥-\$W8 | t narke | 8 | 7 | | Ţ | ₹ | v | Ç | ž | 8 | 16900 | \$ | ş | ₹
\$ | • | | TAIGRANC. | 1 | | Bow With | Bow Whate | 565 816 2 | 555 816 7 7 082 273 7 | 803 | CRRELLING
HPLC and GC.
Ground Jume | BWSA | 2 2008 | | on College | 9 | 7 | | Ş. | | | • | 28900 | ì | \$ | | | | 12-10H-MC | Ť | | Bow With | Bow Whale | , 946 YON | . 367 097 . | o E e | REL Lab | 9 | | | | | 1 | 1 | | | | | 00070 | 1. | 3 | | | | TJ-KM-16C. | | 40 H3 KOH GARAS FREEZ
TOURS TOUR GARAS FREEZ
28 H1 FORM BARAS EXAM | Bose Wh | Borr Whate | 200 | 7 (90) 27.00 | O T C | | and a | | 1 | | | • | , t | | *************************************** | and the second | | 3860 | 1 | 1 | | , <u> </u> | | | | TO THE PARTY OF TH | Bowwith | Bow Whale | | | O T C | | | | | | | , | | | and the state of t | and the second | | | 1 | 1 | | | | TURNAC | | Or or storic base from N. M. Coppers. | Bow Wil | Bow Whale | 203, (0.1
866, 787.) | KK 787.0 3.862.278.3 | O T C | RREL Lab | SM | | | | | 7 | , | , \$ | | 7 | | 2 | § \$ | 1 | 1 | , | | TJ-KM-MC. | | Analos and | Bow Vin | Bow Whate | 985 7986 | 7.082.298.0 | 1 | RELLAD | ew. | Š | | in the state of th | U NAME OF THE STREET | 7 | ¥ | ¥ | Carl Street, Section 1 | | | 9329 | <u> </u> | 5 | | v. | | Targette MEW BW7 | | | 802/2001 FP | Bow Whates | 25.78 | 7.062.286.0 | <u> </u> | RPEL Lab
PLC and GC,
ound, -2mm | BW7 | , S | 8 | C WOOD OF THE CONTROL | | 2 | Ţ | ŧ | | | | 2889 | Ì | \$ | | 415 | | Composite MEN BW8 | | | Bow Wh
822001 FP | Bow Whate | 565,805.8 | 7.082.293.8 | I | RREL Lab
PLC and GC.
count2mm | 6 % 8 | 200 | | | | v | * | ¥ | | | | 1 | <u> </u> | \$ | | ş | | TU-MANC. | - | | BOW VM | Bow Whate | 695 ROS 8 | 7.042.293.8 | 2.≅0 | | BWB | 2.000 | ļ | | ! | τ | * | 7 | | 0 | j | 5730 | | 2 | | Ť | | TJ-104-WC- | | î | Bow Wh
82/2001 FP | Bow Whats | 555.818.1 | 7.082.295.5 | Oxe | RREL Lab
PLC and GC,
round, -Zmm | BW9 (m road) | - PA | * \$ | | | ₹ | t | F | | | | R | | 2 | | 619 | | TJANAMIC. | | | Bow Wit
82/2001 FP | Bow Whale | 565,818,1 | | OIU
\$ | ORRELLAD
HPLC and GC.
Ground, -2mm | BKVS (in road) | 2 | | 8 | | ٧ | *************************************** | * | | 7 | 6 | 8 | | ź | | 5 | | THORNE | - | | ************************************** | Boer Whate | 90 | 2000 | 8 003 | CRRELLIA
HPLC and GC.
Ground John | 558 | 1 | ļ | | | | ۲ | *************************************** | | | 436 | 888 | 1 | 3 | | 2 | | Connecation MEW BW10 | 01.00 | 50 m from Sase Peter (+20 degrees) | \$2200 | Bow Whate | 806.830 | 665 830 3 7 082 298 2 | 903.6 | CRAFEL Lab
HPLC and GC,
Ground, -2mm | BW10 | \$
2
2 | | | | | * | * * | | | | \$ | 1 | . ≨ | ļ | | | TURNAC. | ***** | 3.5 m from Base Plate | 822001 | Boer Whate | 555,981.8 | 585,981.8, 7,682,212.3 | 503.1 | 100417 | 6W11-A | \$ | | ٧ | Ġ. | Ÿ | 88 | 8.85 | ø | Ŷ | Ġ | | ¥ | 4125 | | ž | | TOWARC. | | 3.5 m from Base Plate | 80x Wh | Bow Whate | 8.188,288 | 555,981.8 7,082,212.9 | | £00#18 | BW11-8 | 2 | S S | | 25.3 | 1 | 4.85° | 156 | | \$3 | £83 | 425.3 | c127 <127 | <123 | 4 22 | ≨ | | Composite NEW BW12 | 3W12 | 7 m from Base Plate | BOW WAS | Bow Whate | 555.986.6 | 555 586 6 7 062 215.3 | 503 | 100419 | BW12.♣ | 2 | uotes NR | 25. | 434 | 425 | ž | * | 48 | \$ | 422 | * | <117 <117 | 5 | -111 | ž | | TJ-KM-MC-
xoshe MEW Br | | | \$22001 | Bow Whater | | | | 00420 | 8W12.8 | 2 | | | | 1 | ŝ | 43.5 | | j | | 8 | c118 ct | <118 <118 < | c118 | ž | | Composite MEW BW13 | | | \$222001 | Borr Whate | 555,976,7 | 7.062.221.0 | 503.9 | 100471 | BW13.A | 64 | PDA MR | R <24.9 | 9 <249 | 24.9 | 6765 | 424.9 | 8 25.0 | 6 424 9 | 424.9 | 8 | <125 <128 | 52 | c125 P | ž | | TJ:KNAAC.
Composite MEV BW13 | | | \$2/2001 | Bow Whale | | | 4 | 160422 | BW13-B | 2 | PS/Rg | . S | 1 -25.1 | 28.1 | 8 | \$ | 25.1 | 8 | \$ | 77.8 | c128 <1 | ~126 <126 < | 428 | * | | Composite MEW BW14 | | ter order de de contrate de décendant de décendant de des | 8222001 FP | Bow Whate | 655 872 8 | 685 872 8 7.082 227 0 | 7705 | 100423 | BW14.A | 8 | ugho KIR | R <250 | 0 <25.0 | 4250 | <250 | 0350 | 3 <28 0 | 0 <25.0 | 082
082 | <25.0 | <125 <125 <125 | S c125 < | <125 | ž | | COSTIG MEN BY | | 21 in from Base Plate | 822001 | P. S. | - | | | round | 87148 | \$ | 198g <29 | ₽ | | 7 | 33 | *************************************** | | \$ | * | 1974 | ž | ž | ¥ | 4.15 | | Composite MEW BIVIS | 3 | 28 m ham State Ptate | 82/200E | 4 | 555.968.9 | 7.082.232.7 | \$04.5 | 100424 | BW15.A | 2 | N S | *
** | \$ 42. | ** | 8¥. | 8 | 8 <24.8 | 7 | \$.
5. | <24.6 | <123 <123 | 3 <123 <129 | | ž | | coste AFEW B | | Off on from Street Plate | 82/2001 | P.B. | | | | | | | | | | | | | | | | | | | , | | NA * not analyzed for this comp MD = not statected MR = not reported Appendix A (cont.). Analytical results from 2001. | Composets NEW | Coffector Unique ID | Unique ID Field Notes | Collected An | Pa Strate | Ser (m) Nor | (w) (w) | CORPET | AD GC. | Rep Uni | THE THE | ě | 2 | 88 | JASAT. | Į. | TACAT | 24.OMT | S CONT | NO. | 2 2 X | 74 48
24 48 | 8 & | 3 | |---------------------------------------|-------------------------|--|------------------------------|--|----------------------------|--|--|--
--|--------------|----------|--|-------------|---------------------|--|---------------------------------------|-----------------------|-------------------|---|------------------------------------|--------------------------|---|--------------| | Composeds | - Charles | | č | | | | | | | | | | , | • | ¥ | ÷ | 8 | | | 2 | ž
Ž | 415 | | | - Amount | EW BW17 | 50 m from Blese Plate (-15 degrees) | 8/2/2/001 FP | | 555,949.0 7,t | 62.241.8 50 | 2.8 Ground | | 3 | ₽ | ¥ | V | Ţ | Ę | | Á | | 13.5 | 3 | | | | ٧. | | CONTROL S | EW BWIG | 50 m from Bess Plats (-30 degrees) | 8/2/2001 FP | A VANCES | 555,940.1 7.0 | 62 233 3 50 | 1.8 100426 | 8W15 | 3 | 8 | \$50 | \$ | <28.5 | \$82 | 8 | 425.5 | <25.5 | <25.5 | * \$55 | 128 <128 | 128 <128 | ž | Ž | | Composite MEW | TJKM MC.
MEW BWIS | | 8/2/2001 FP | A Whate | 555,998.5 7.0 | 82,251.6 50 | 12 100427 | BWIB | \$ | 2 | £25. | \$ | \$5° | 855 | 435 | 425 | 425 | 428 | 88 | (78 <129 | 129 <129 | 2 | 2 | | Correcade 10 | J.KALMC. | ; | 8022001 FP | W. | 256 968 5 7.0 | \$2.256.8 50 | 17 100428 | BW19 | 3 | 2¥ | 24.5 | 8 | 24.5 | 5 | Ş | -24.5 | \$ 8 65 | 4.5 | \$ | 23 <123 | 123 4123 | \$ | 2 | | Commonths to | Commence MFW BWZ0 | | 802/2001 FP | We With | 555 978 8 7.0 | 12260.4 50 | 1.4 180429 | BWZ0 | * 3 | £ | 438 | 8 | \$\$ | 82, | 950 | 48 2 | 286
286 | 25.6 | 25.6 | 28 × 128 | 128 <128 | 2 | 2 | | | | | 5 1 | | | | 7.000 | 181 | The state of s | | | | *** | | | 747 | | | • | | 40. | 3 | 2 | | Composite | LINE SEZ | 3.5 m from Base Plate | | 1 Lake FP | | | 101315 | BL002 | 8 | 200 | <37.0 | 278# | 0.00 | 37.0 | 969 | 37.0 | | 310 | 30.00 | 185 <185 | 185 < 185 | € | 2 | | Composite 1. | LIW-LAS BL3 | 7 m from Base Plata | 11. | SLake FP | 354,820.5,74 | 80,708 8 49 | 25 100430 | E0038 | * | ž. | *25.4 | \$ | 485 | ** | | | 425 | 488 | 970 | 27 <127 | 223 623 | 2 | 22 | | Composite T. | LAW-LAS BLS | The months of Plate | 8/3/2001 Bs | Lake Kp | 554.818.6 7.0 | 7,080,715.4 49 | 13 100432 | B1003 | 3 | ž | 2218 | 9 | 610 | 615 | | | \$12
\$14 | 412 | \$ 50
\$ 50
\$ 50
\$ 50
\$ 50
\$ 50
\$ 50
\$ 50 | 0412 | 110 416 | 2 | 2 | | Compositio T. | LWAS BLO | 14 m from Base Plate | 8232001 Big | Lake FP | KK& 846 9 7) | 07 8 FG V0 | 101316 | 900% | 200 | 47.2 | 472 | 217 * | 47.2 | 47.2 | 27.2 | | 472 | 413
635
635 | 47.2 < | 236 4236 | 236 4238 | 2 3 | 2 2 | | Composite T. | LUMLIAS BLE | 21 m from Base Pute | 5/3/2001 By | 3 Care FP | | | 101317 | 8F1008 | 2 | \$305 | | 180 | 685 | ŝ | | | 808 | 8 | 808 | 95 <156 | 95 <156 | ž | z | | Composée T. | LW-MS 819 | Compose TJJWJAS BL9 28 or from Base Plate Compose TJJWJAS BL10 28 or from Base Plate | 8/3/2001 Big
8/3/2001 Big | S Lake FP | 554.814.8 7.4 | 20 728 55 45
45 | 6
2
2
2
3
3
3
3
3
3 | 84,039
84,030 | 2 2 | o or
N | \$ \$ | 8
8
8
8 | 583 | \$ 65
643
643 | \$ 50
\$20
\$20
\$20
\$20
\$20
\$20
\$20
\$20
\$20
\$2 | 423
425
3 | \$ 5 | \$
\$
\$ | \$ \$ | 27 <127 | 127 <127 | ≨ ≨ | 2 2 | | | | | | A CONTRACTOR OF THE PARTY TH | Turkey Market State (1988) | | | The second secon | | | 1 | 100 | | | 1000 | 7.5 | 2.5 | | | | | | | | Composite | TJ-4444 81.12 | 3.5 m from Bese Plate
3.5 m from Base Plate | 8/3/2001 BR | 1 See FP | 7 SEE | 300,778.0 AS | 12 101318 | 80012
80012 | 2 3 |) ¥ | 8 | ŞŞ | 38 | 4 6Z | 453 ge | 38 | 43.8 | \$ 65 | 200 | 20 4 20 | 120 -120 | ź | ž | | | 61.13 | 7 m from Base Plate | 8/3/2001 B ₃ | g Lake FP | SS4,884.2 7.1 | 80.762.1 | 2.1 100437 | 81.013 | \$ | , O | 422 | 422.8 | \$22.8 | 623 | 4228 | 42.5 | <22.8 | <22 B | \$28 | 1.4 A 18 | 114 <134 | ž | 2 | | Composite | T3.88% 82.14 | 7 m from Sasse Plats | 8772001 85 | 9126859 | S.R.E. BOD 9. 7. | PA 798 4 40 | 17 561379 | 8.014
R:035 | e e | 200 | 2 2 | e e | 245 | 28.5 | 0 40
0 40
0 40
0 40
0 40
0 40
0 40
0 40 | 0 85
0 85
0 84 | 2
2
2
3
4 | e s | 5 5 5
5 5
5
5
5
5
5
5
5
5
5
5
5
5
5
5
5
5
5
5
5 | 27.5 | 200 | 2 | 2 | | Composite | 8 | 14 m from Base Plets | 8/3/2001 Bg | t Lake FP | | | 101331 | 81018 | Ž | 12 c420 | <420 | c42 th | c42.0 | c42.0 | #8 B # | c45.0 | 420 | c45.0 | 0.542 | 210 <210 | 210 <210 | ş | 2 | | Composite | | 21 m from Base Plate | \$292001 Ba | g Cake FD | 574,889.6 7. | 80,795.0 49 | 0.2 101322 | 80.017
St. 646 | Š. | 5 | 80 | 80 0
80 0
80 0
80 0
80 0
80 0
80 0
80 0 | 800 | es 9 | 880 | 8 6 | 8 | 880 | V V | 26 4186 | 18 × 184 | 5 3 | 2 2 | | Composite 1 | 5 6 | 21 m from Base Plate 28 m from Base Plate | 822001 89 | T (ake FP | 554,887.5 7.4 | 80,801.5 49 | 3.5 100438 | 8.0.8 | | ž | 7 | • | 0 9 | 0 K | - S | 7 ₹ | 70 | 280 | 240 | 120 <120 | 120 <120 | € ≱ | z | | Composite T. | 98.2 | C 28 m from Base Plate | 8/3/2001 Bs | g Lake FP | | | 191324 | 94,020 | | Mg < | <28.2 | <28.2 | 428.2 | 4282 | <29.2 | <28.2 | 283 | 428.2 | ×282 × | 141 < 141 | 141 -141 | ž | 2 | | Comments T. M. | ¥ 6 | Next to builtioned sees. 7 m from edge | 2/31/2/01 Sa | 4 | 554.867.8.7.0 | 81.936.7 48 | 3.5 101345 | SALLY 1.4 | ŝ | 4313 | 313 | 5 | 31.3 | 431.3 | 6313 | 7 | 5 | 63.3 | c31.3 | 157 <157 | 157 <157 | 2 | Z | | | į | | | | | | | The second secon | | | | - | | ş | * | | | * | 1 | | | | 1 | | Composes | 1 | Next to buffcazed area, 7 m from edge. | 773172001 St | 2 0 | 25.00.00 | 935.0 | 7.0 404243 | SALLY 1.2 | 000 | | | 100 | 300 | 96 | 9000 | | | 925 | 2000 | 7 4 | | 5 5 | 2 2 | | Composite | - | Seeing fing position | 8/2/2001 Saf | | 554,771.2 7.0 | 81,924.8 | 5.0 101344 | SALLY BKG- | 88 | 4373 | 33 | 8 | Ġ. | 93 | 8 | \$ 44° | 33. | 60,3 | ğ | 187 <187 | 187 <187 | ž | 2 | | Composite KM | | SAL BKG1 Behind firing position | 8/2/2001 St | 44.50 | 554,763.9, 7.1 | 81,9613 43 | 8.3 100M82 | SALLY BKG | • | AN CO | 428.2 | 682 | <382 | * | 382 | | %
% | 4362 | ¥
48 | 131 <131 | 131 <131 | ž | æ | | Composite T. | TJ.KILLING SAL? | 3.5 m from Base Plate | 2312001 Sa | d A | 554,779.9 7.0 | 31.977.3 48 | 9 t00169 | SALLY 7.1 | Q. | NO MER | <27.5 | 47.5 | 427.5 | #122 | <27.5 | \$ 12° | <27.5 | <27.5 | × *** | 138 <138 | 138 ×138 | \$ | 2 | | Compassie T. | TJ-KM-MW SALT | 3.5 m from Base Plate | 7731/2021 Sa | dist | 554,7799,71 | 81.977.3 48 | 8.0 100470 | SALLY 7.2 | 8 | | 5.00 | 67.4 | <27.9 | 225 K | -279 | 427.9 | 6228 | <27.9 | 70.1 | 140 <140 | c140 <140 | ≨: | * 1 | | | TAKKARW SALB | for from tago Pada
Top from Dana Dista | S TOTAL S | | 554, FR 7 7. | 91 300 F 40 | 18 1000 | CALLY BER | 200 | | * | 8 | , | | 200 | * * * * * * * * * * * * * * * * * * * | * * * | 3 | 7.680 | 20 < 22 | 127 | 2 | * * | | Composée T. | TJKM-MW SALS | 14 m from Base Plate | 7/31/2001 Sa | 24.60 | 554,776.5 7. | 81 987.1 48 | 8.3 100472 | SALLYBRE | 10 | , O | <28.2 | 77.5 | C#2 | 229# | 428.2 | <28.2 | ×28.2 | 591 | ¥ 006 | 148 <141 | C141 <141 | ž | * | | Composite T. | TIKK UW SALD | 14 m from Base Plate | 7312001 S. | 2 2 | 554 778 5 7.1 | 31,987,1 45 | 83 100473 | SALLYSRE | P 2 | 2 Z | 427.6 | 42.6 | \$ 60 c | 233 | 276 | 427.6
2000 | <27.6 | 527.6 | 4276 | 138 <138 | 138 138 | \$ 1 | 2 2 | | Composite T. | HOLLINW SALTO | 21 m form Base
Plate | 7/31/2021 Se | 2,40 | 54 774 4 7 | W1.993.7 48 | 1.5 101350 | SALY 10 RE | 2 2 2 | kg <321 | 432.1 | <32.1 | c32.f | 42.1 | -321 | 32.1 | 425 | 1783 | \$2.1 | 161 <161 | c161 <181 | ž | 2 | | Composite T | SKALMAY SALIS | W SALIT 28 Them Bose Pints | 7312001 St | 967 | 554,7725 7. | 82,000.3 | 8.3 100475 | SALLYIIR | P 1 | ¥, | 200 | 5 | e e
₹ | \$69£ | S | \$ 54
5 5 | e e | 32.8. | 107 * 5 | 157 4157 | 157 4157 | ž ž | 2 2 | | Assertation and a second and a second | Contentos | AC III COMPANY THE STREET | | N. C. Commonwell | | | | The second second | | | | | | | | | | | | | | A | - Andrews | | No sample | 1 SALZ | | 1/31/2001 Sa | 4.60 | 554,716.6 7.1 | 81,969.5 42 | 82 | | | | 70.000 | | | | | · · · · · · · · · · · · · · · · · · · | | ~ 4 | | | | *************************************** | and the same | | 0 | | 3.5 m from Base Plate | 7312001 8 | 2.0 | 250 750 | 2 57 5 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | 76 100461 | SALYA | 25 | 2 2 3 | | ź | 300 | # PZZ | 2000 | 282 | 2000 | 860 | * 055 | 140 <140 | 140 440 | 2 2 | 2 | | Composite T. | SALS | 7 m from Base Plane | 7/31/2001 34 | 9.50 | 554.714.3 7.1 | 81,975.3 48 | 7.6 100483 | SALY31 | \$ | , S | 4268 | 59.7 | 436.6 | 215 | -286 | <28.8 | 286 | <28.5 | 988 | 133 4153 | तक्ष नक्ष | Ž | 24 | | Composite | | 7 m from Buses Plate | 7.21.2001 S. | e c | 55471437 | 81,975.3 43 | 7.8 101347 | SALY32 | 2 | 40g <27 | Š | | 4230 | 433.0 | 27.0 | 370 | 9 | 47.0 | 2.130 | 35 -135 | 136 135 | 4 70 | Z a | | Composite TO-KW-MW | 2454
2454 | 14 m non best Pate | 7.21.2001 S | | 7 1016 | 21 Set 25 | 5 9 100465 | SALIVA: | 200 | 2 | 25 | 282 | 342 | 282 | 292 | 2 × 2 | 242 | 282 | 273 | 121 <121 | c121 <121 | - | 2 | | Composite | 8 | 21 m Room Base Plake | 7.0001 5. | W,FP | 554,710.1 | 181.588.6 45 | 84 100466 | SALLY 5-1 | 2 | ž | *23.8 | 8 | 423 | \$33° | <23€ | -23.8 | <238 | 4338 | * 8525 | 119 <119 | e119 <119 | 2 | 2 | | Composite | SALS | 21 m from Base Plate | 73172021 5 | 6.69 | | 2 200 E | 48.4 101348 | SALIYSZ | \$3 | 70 CT | | . 32 | | 8 6 | \$ 50
50
50
50
50
50
50
50
50
50
50
50
50
5 | 28.3 | 8 | 250 | | \$ 0
0
0
0
0
0
0 | 22.0 | *************************************** | 2.2 | | | SALE | 28 m from Basse Plats | 7/31/2001 \$1 | als feb | 554,708.1.7 | 81 995 3 44 | 5.8 100468 | SALLYBLZ | 150 | * | 4281 | <25.0 | <25.0 | <25.0 | <25.0 | -250 | 250 | <25.0 | 425 8 4 | 125 <125 | <125 <125 | | X | | Composite | LEGILARIO SAL 12 | 3.5 m from Base Plate | 622001 S | 44.4 | 556,739.3.7. | 81 923 6 48 | 9.9 +01353 | SALLY 12-1 | | 962 <386 | <36.8 | 114 | <368 | ŝ | -38.B | <38.8 | 485 | -38.85
-38.85 | 44.7 8 < | 184 <184 | C184 c184 | 2 | * | | Composite | Composite TJANAMW SAL12 | 3.5 en from Bass Plate | 8/2/2001 St | d A | 554,739.3.7. | 381.923.6 4 | 93 101346 | SALLY 2.2 | 12.2.7 | 05
05 | 8 | 8 | 8 | 8 | 30.5 | 50.5 | 8 | \$ | ر
205 م | 153 <153 | ণাহ্য বাজ | | æ | | Composits | £ 3 | 7 m from Base Plate | 8/2/2001 St | 5 | 564.737.6 7,1 | 181,926.8 44 | 0.3 101352 | 12) | 8 | Åg <34. | ₹ | \$ | 642 | \$6.2 | \$ | 242 | 3.2 | 2 | 1,530 < | 176 ×179 | 4171 ×171 | 2 | 2 | | Composite | 2 | Tention Base Plate | 8/2/2001 Sa | 9 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | 554,737.6.7. | 361 926.8 A | 0.3 101354 | SALLY 13-2 | 3 3 | 6.0 | 7 | 000 | 438.2 | 123 | 082
0370 | 285 | Q82 | | 4 5 5 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | 191 < 191 | <191 × 191
<185 × 185 | 2 2 | Z 2 | | Composite | ž | 14 m from Base Plate | 82/2001 S | #y.F | 54.734.1 | 381 932 9 4 | 8.9 101356 | SALLY 14.2 | 2 | 040
040 | 427 | \$.
<27.8 | \$ 22. | 77.2 | 427.8 | 427.8 | ×27.8 | | 57.88
A | 130 × 130 | <139 <138 | ž | * | | Composite | AE 15 | 21 m from Base Plate | 822/2001 | 2 | 556,730 5 7 | 0819392 4 | 19.4 101357 | SALLY 15-1 | \$ | 200 | - 27 | 8 6 | 37.6 | 537.9 | 685 6 | 437.9 | 437.9 | | 20100 | 150 4180 | 350 350 | 2 2 | z 2 | | Composite TJ-KM-MW | 9
4 | 28 m from Basse Plate | 8/2/2001 Se | 9.60 | 554 727 7 | 181 S45 4 | 92,7001 | BALLY 16-1 | 2 | . Co. | 92 | | 0 6 | 090 | 280 | <280 | <280
250 | 292 | ¥ 000 | 130 0130 | 130 4130 | 23 | Z 2 | | Composite T.HOM-MW | 3 | 23 FT STORT DRIVE FISH | WZZUNIE S | A446 | 334,627.7 | 4 C 4 C 4 C 4 C 4 C 4 C 4 C 4 C 4 C 4 C | 103,003 | 701 177W | X. | | 9
5 | 7 | 2000 | 200 | 2 | | 7 | | 9 | 2 | 200 | | | | Composes | Composée TJ-KM-MW SAL17 | 7 3.5 m from Base Piets | 82/2001 S | F. F. | 554,657.9 7 | 381,908.5 | 17.8 101360 | SALLYTE | 2 | 25. | 8 | ×303 | 4303 | 333 | 8 | \$33 | \$33 | ę, | 68 | 187 <167 | C187 c167 | ž | Z | | Composite | 1 7 | John Base Plats 7 m from Base Plats | 82/2001 \$ | 44.4 | 554.858.97 | 1819101 | 87 100478 | SALLY 18-1 | 28 | , J | Š | 268 | | , e | 213 | 7 | 70 | 4314 | 2 | 157 <157 | <157 <157 | 2 | * | | Composite | 2 | 7 m from Base Plate | \$ 1002/28 | ally FP | 554 658 9 7 | 38,910.1 | 101361 | SALLY 19-2 | \$ | 262 | 7 642 | 45 | 427 | 442.7 | . 242 | 042 J | 25. | *42.7 | * C | 234 <214 | <234 <214
160 -160 | ≨ 3 | Z 2 | | Composite | 2 3 | 14 m from Base Plate
14 m from Base Plate | 8272001 S | 9348 | 554,854.5 | 361917.2.4 | 8.9 101383 | SALLY 19-2 | 2.2 |) ō | 310 | 318 | 9
6
7 |)
F | 018 | Ž | 200 | 10 | | 159 <159 | C159 c159 | \$ | | | Composite TJ-KM-MW S | 7 | 21 m from Base Plate | 822001 \$ | 44 FP | 554 6523 7. | 081 923 2 | 18.2 101384 | SALLY 20-1 | 21 | A 435 | 8 | 438.4 | 385 | 150 | 436.5 | <35.5
<45.0 | 35.5 | 38.5 | * 55.5 | 178 <178 | 6178 4178
6236 6228 | ž 2 | 2 2 | | Composite | 13 | 28 m from Base Plate | \$72/2001 S. | 43/48 | 554 649 6 7 | 381,929.8 | 7.3 100479 | SALLY 21-1 | | Ž | \$ | | Ş | 8 | \$5.5 | <25.5 | <25.5 | 4265 | 8 | 128 <128 | <128 <128 | \$ | i i | | Composite | TJ-KM-MW SALZE | 28 m from Base Plats | 8/2/2005 | W FP | 254 649 6 7 | 4 850 8 4 | 37.3 101386 | SALLY 21-2 | 8 | 2 | Ş | 3 | Ç. | Ž, | 482 | 2.85
C.B. | 28.2 | 245 | × 34.2 | 171 | 477 | ≨ | 1 | # w not confirmed NA * not analyzed for this compo-NO * not detected ## Appendix A (cont.). | ناع | AND SWOME | 1 | | × 22. | 100 | | The Property of | TWENT IN | The Part | | 4 | • | L | E) KYL | Int | | 2 | ٦. | | | Ę | 1 | | |--
--|---|--|---|--|---|-------------------------|-----------------------------------|-------------------|-------------------------------|----------------------|----------------------|------------------------|--
---|---|--|---|---------------------|--|---|---|----------------| | m from Bas | e Plate (-15 degrees)
s Plats (-30 degrees) | 8/2/2001 | Salver | 24622 | 81.5 | 4 4
2 4
2 4 | 3430 | SALLY 22
SALLY 23 | 3 3 | | | 96 | بمغم | . 8
2
2
3 | \$ 25 | \$ 50 | 98 | w ⁱ ni | 27.2 | 136 4.38 | | | | | m from Bar
m from Bar | SO in from Base Plate (3 degrees) | 8/2/2001 Sany FP
8/2/2001 Sany FP | Sany FP
Sany FP | 554.8420 | 7.081.953.6 | 485.4
484.6 | 10388 | SALLY 24
SALLY 25 | 28 | × 200 | \$ 8
8 | \$ 65
\$ 65
\$ | 98.5 | 217# |
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
20
20
20
20
20
20
20
20
20
20
20
20
2 | # 85
85
85 | * 88
88
88
88 | 428.8
428.9 | 386 | <130 <133
<150 <150 | <133 <133
<150 <150 | 3 3 | 22 | | m from Ba | 50 m from Base Plate (~30 degraes) | 8/2/2001 | SalyFP | 554,887.67 | 7,081,954 | 485 | 698101 | SALLY 26 | | | 1 1 | 3 3 | | Q | ¢37.3 | S, S | ñ | · | * | c187 <187 | 187 | | | | th large bomb critis | AND The material control of the cont | 9/3/2001 | Washington
Range | 530,482.9 | 7.075.559.3 | 983 | 209403 | WASH RANGE
BOMB CRATER 1 | D) | £ | * | ş | 2 8 | * | 8 | ş | 3 | 380 | * | 422 4122 | Z15
Z15 | . ≨ | 2 | | In large bomb craker | D CERTIFICATION OF THE PROPERTY PROPERT | | Weshington
Range | • | | | | wash kange
Boarb Crater 1
B | | | 8 | 8 | ŝ | 423.4 | ě | ₹5 | \$ | ŝ | | 4117 | 410 | | | | In halto around crafe. | nd craiter | 873/2001 | Washington | | | \$ | 1004004 | WASH RANGE
BOMB CRATER I | | ž | \$ | ş | 645 | 67 | \$ | . 65 | 8 | 28.5 | | c125 <125 | c125 <125 | <u>\$</u> | <u>\$</u> | | hafr are | In hair around cratter | 87372001 | Washington | | *************************************** | - 10 | | WASH RANGE
BOMB CRATER 1
D | | | Š | 8 | \$8 | \$ | £ | \$ | \$ | ŝ | ······· 80 | 4318 4338 | 4 | | | | | and the second s | | Washington | *************************************** | · · · · · · · · · · · · · · · · · · · | • | 0000 | WASH RANGE
BOMB CRATER ! | | į. | \$ | ŧ | | | ŧ | ŧ | | • | <u> </u> | 4 | | | | | no puno | Arcusta cultaride of creder halo. | | Washington
Range | | | . 2 | ,0400 | WASH RANGE
BOMB CRATER 1 | • | | 8 | 8 | į | * | \$ 5 | 8 | | ŝ | | 422 423 | 2 | 2 | 2 | | 2 | in teams browth creater | POCOCO. | Washington | 580 308 3 | 7.076.803.3 | 9.28.4 | SOM CR | WASH PANGE
BOMB CRATER 2.
A | | ž | Š | 886 | 846 | 6 | 88 | Š | 8 | 8.50 | Š | \$124 K134 | <124 <124 | 1 | \$ | | | | Brown 64 | | | | e e | | WASH RANGE
BOMB CRATER 2 | | | . \$6.0 | 8 | \$ | 8 | ŝ | ŝ | • | 8 | · × | | į | | and the second | | | THE RESIDENCE OF THE PROPERTY | | Washington | 550 803 3 | 7 075 001 4 | 9
9 | CRREL FIELD | CRATERS | | | 9 | 1 | * | 9 | 2 | 1 | 2 | Ş | 9 | · 4 | 2 | | 1 | | Disposal crate | 344 | | Washington
Range | | 7.074,999.5 | | 100413 | DISPOSAL
CRATER 3.A | \$ | | 5 | 242 | 1 1 | 42 | \$2 | 0000000 | | 4 | 24.2 | 121 < 121 | ₩ | | | | Disposal crate
Composite ser | sample along Et (west) bank of | 8/3/2001 | Wesh. Range | 549,254.8 | 7.078,158.1 | 465.9 | 370 | CRATER 3-8
WRW-001 | 22 | V | \$25
\$33 | 88 | 28.88
28.88 | \$ \$3
\$43
\$43
\$43
\$43
\$43
\$43
\$43
\$43
\$43
\$ | 838 | 236
253 | | \$
\$ | 633 | (118 <118
(127 <127 | 2 2 | | ا ا | | SOOK
TOOK | a sumple along LI (west) bank of | 8/4/2001 Wash # | Wash Range
Wash Range | 5492789 | 7.078.007.5 | 688.0
688.5 | 101371 | WRW 002 | 8 0 0 0 0 | 8. N | | \$ \$ | E : | 6259
1859 | \$\$\$
\$\$\$ | | | â | 25.9 | 130 <130
126 <136 | 20 × 10 × 10 × 10 × 10 × 10 × 10 × 10 × | | د د | | angos. | s sample akong Li (wost) bank of | 842001 | Wash Range | 549.183.0 | 7,077,712.4 | 1689 | 101372 | WRW 004 | 2 | <253 | ٤ : | 523 | : : | \$ 52 | \$253 | | | 11 | £25.3 | (27 < 27 | 2 | | | | | a sample along LI (west) bank of | 842001 | Wesh Range | | 7077410 | 6709 | 34374 | WRW 008 | 2.5 | 92. | \$23 | ŝ | 6 1 | 423.6 | \$ | | 11 | Ş | 236 | 118 < 118 | 2 | *************************************** | | | disooms
mpositi | s sample along LI (was) bank of
s sample along LI (was) bank of | 88 | Wash Range
Wash Range | 548,979.0 | 7.077,1803 | 4684 | 101376
101376 | WRW-007 | 88 | \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ | \$ | \$ | ů. | 4351 | Š | 200000 | | 98 | \$ \$ | 128 4128 | 88 | | עונ | | Proof | e sample along LI (west) bank of
e sample along LI (west) bank of | 842001 | Wash, Range
Wesh, Range | 548 941 2
548 988 8 | 7.077.4789 | | 01377 | WRW-010 | 22 | 42.5 | <24.k | 44
€7.8 | 98 | ~24 ★ | - 64.4
- 67.8 | | | 90 | \$24.4
\$27.8 | 122 122 | <122 <122 <132 <138 <138 | | درد | | SOOW | a sample along £1 (west) bank of | 6/4/2001 Wesh # | Wash Range
Wash Range | * 5000
* | 7,077,650 \$ 468.9 | | 101379 | WRW-011 | 4.3 | psyc <273 < | e 6
6 | €
\$ | <27.9
<28.2 | | € 6
6
6
7 | 473 | | | 2008 | (137 <137
(121 <121 | 50 | | تأنيا | | 000 | wite JAS-CAIC WRWINTS Composite sample stong 11 (west) bank of 842, | 8/4/2009 | Wash Range | 549.078.4 | 7.077,903.1 | 4865
7.00
7.00
7.00 | 101381 | WRW.033 | 600 | 270 | 27.0 | 6.65
C.75 | 0 to 8 | 0.85
0.85
0.85
0.85
0.85
0.85
0.85
0.85 | <27.0
<28.0 | | | \$ 8 | <27.0 | 435 <135 | <135 <135 | | دادا | | Š | its sample along Li (west) bank of | 842001 | Wash Range | 5492132 | 7.078.116.3 | 465.4 10 | 101383 | WRW-015 | 0,00 | \$ \$ \$ | 488 | 788 | 8 | 8 | 8 | | | \$ | 4.65 | C147 C147 | 3 5 | | وأورأ | | OCH | An sample along LI (west) bank of | 842001 | Wash Range | 548.602.7 | 7.073,783.3 | 4820 16 | 101385 | WRW-017 | S ₂ CA | 23 | 9 | Ş | Ç | 523.5 | | | | Ö | \$ 22.5 | 438 | 3 | | | | SO | Ne sample along L1 (west) bank of | 805/2001 | Wash Range | 548.5693 | 7 074 520.4 | 4814 | 04387 | WRW-019 | P Co | | 1 5 | 8 | 1 1 | 8 | 8 | | 1 6 | 8 | 8 | 52 -152 | 4152 415 | and the same | | | SOOK S | ite sample along Li (west) bank of
Ite sample along Li (west) bank of | 852001 | Wesh Range
Wash Rangs | | 7,074,669.5 | 483.9
483.9 | 01389 | WRW-020
WRW-021 | 2 | 2 &
2 4 | | \$ \$ | 95 | 6 4
7 5 | \$ \$ \$
\$ \$ \$ | | | ő | | c15,7 <157 | 18.0 | | | | 200 W | Composite sample along 1.1 (west) bank of
Composite sample along 1.1 (west) bank of
Composite sample along 1.1 (west) bank of | 852001
852001
852001 | Wash Range
Wash Range
Wash Range | 548.589.0
- 548.789.9
- 548.789.2 | 7,074,725.5
7,078,770.7
7,078,717.1 | 4785
4785
5 6 8 9 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | 01390
01391
01382 | WRW-022
WRW-023
WRW-024 | \$19 | 25 25
28 25 28
28 28 2 | \$ 25.55
\$ 25.55 | 8 8 8 | 58.5
58.53
58.53 | 8 % &
2 % & | 25.82
26.23
26.23 | 25 25
25 25
25
25
25
25
25
25
25
25
25
25
25
25
2 |
28.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5
\$43.5 | 888 | 4323
4256
482 | <32.3 <162 <162 < <25.6 <128 <128 <28.2 <131 <131 | 162 162
138 138
131 131 | 222
0== | أداداد | | ria Ca | Surface (Within area BWA composite | | Boar Whishs | | - Note (100 to 100 1 | > | | BW1 within BW4 | | | * | 1 | 3 | 1 | • | | *************************************** | • | 5 | | 1 | | ļ <u>.</u> | | | www.maranananananananananananananananananana | Description | Bow Whate | 00000 | 2000 | 2 | | Subsurface discret | 2 | | 2 | £ | £ | £ . | 2 | £ | | • | 8 | J | 2 | £ | | | 200 | DISCRET 0 to 2.6 cm depth 1 | 1000
1000
1000
1000
1000
1000
1000
100 | Bow Whate | 555.317.6 | | Ş | 2 | Sucrementation discrete | < | | \$ | ₹ | \$ | Ş. | V | 5 | | Ţ | 5 | 1 | ź | | | | 2 2 | OSCRET 010 2.5 on death | 8/4/2001 | EP STATE | 555,817.6 | 7,002,263.6 | 2
2 | CRREL LAB OC | BW1 | 8 | € | V | 7 | v | V | \$ | V | V | ŧ. | 85
2 | ž
Ž | ž | 2 | | | 3 to 3 | DISCRET 2.8 to 8 om depth | 8/4/2001 | 4 | 653,817.6 | 7,082,283.5 | 500.1
C | CRREL Lab GC | Bw1 | A 1987 | 8 | 8 | * | T | ٧ | 44 | • | * | ************************************** | ۶ | ¥2 | ž | \$t × | | | 5 30 | cm depth | 8442001 | 6 | 555 617 6 7,092,263 | 7,082,263 5 | 500.1 | CRREL Lab OC | BW1 | 6 | χ.
2 | \$ | * | V | ٥ | ₹ | ¥ | 7 | ₹ | Ţ | ž | 2 | NA <15 | - | | 404 | BW SCRET 5 to 9 cm depth | 8/4/2001 | Section with | 555,817.6 | 555,817.6 7,082,263.5 | 500.1 | CRRTEL Lab OC | SW1 | •
• | \$ | ۷ | Ţ | Ţ | Ş | ۲ | ₩ | Ţ | V | ŧ | 2
2 | z
S | NA <15 | | | 90 | SWI
DISCRET 510 9 cm depth | | Bow Whate | 655,817.8 | 7.082.263.5 | 906 | CRREL Lab GC | Subsurface discrete
BW1 | | 8 | | Ť | ¥ | ₹ | ý | v | ٧ | Ţ | Ţ | ž | ž | NA <15 | | | 1 14 | m. Aunth | à | Bow Whate | 575 S17 R | 3 ASS 284 K | 6 | f | Subsurface disore
pays | e de | | | * | V | ٧ | ۲ | v | | ٧ | ī | 1 | 2 | | | | | | 3 | Bow Whate | | 2 CHC 260 F | | : | Subsurface discrete | . * | | | • | t | • | 7 | | moun elana | t | | <u> </u> | 2 | | | | inface) | Within area BWA composite | 1 | Bow Whate | 264.040 | 7 090 263 1 | 7 | | Surface discrete | | 1 | 3 | 1 | 2 | 1 | ç | - | - | *************************************** | 7 800 | | 3 | | | | 025 | Special March Discharge 10 to 2.5 cm degth | Bow W | Bow Whate | 6*********** | 7,082,263,3 | d | CARREL LAS GC | Subsurface discretew? | - F | <u>.</u> | | | and Table | 1 | 1 | | *************************************** | | | į | 1 | | ļ., | | and the state of t | | 3 | A CONTRACTOR | the property of the same of | | | | | | | | • | Ü | Ÿ | ÷ | 7 | | 2 | P. | ź | é | *
* | 350 | W. The Scarmings MA. Incl. analyzed the this compon MD is not deepsind MR is not reported Appendix A (cont.). Analytical results from 2001. | E-make | | | - 499 | | | Shuston | - | | 44 | - | - | - | | | - | - | | | ľ | ŀ | | - | ſ | |---------------------------------|--------------------------------|--|---
--|-----------------------------|---------------|--|--|---------------------------------------|-----------|---------------------|---|---|---|---|---|---|--|---------------|----------|----------|----------|-------------| | Coffector | Unique ID Field Notes | | oflected Area | | Cest (m) North (m) | (m) | ath Notes or 1D | Cipia | Rep Units | H | χΩ | S S | Ne Ter | TH. | T 454-1 | WY 2A-D | DNY 260 | NY 24-DM | T NB | LNY 3-NT | 1)4.4 | 35 | Š | | | BW2 | quage. | 90w W | Agle 555 | 818 8 7.092 263 3 | 2000 | RREL LAGGO | Subsurface discrete | ¥. | * | Ÿ | ţ | ٧ | Ţ | ~~₹ | ٧ | \$ | 41 | * | 2 | ş | \$ | ٧ | | | ews | | Bow VI | State
State | | | | Subsurface discrete | | | • | ١., | | , | ļ., | | , | Ì | L. | L., | Ĺ | | , | | | | and the second th | W.ZOOT - P | age
e | 050,878.8 7,082,753.3 | 2000 | | Subsurface discrete | | } | . | | | 5 | 5 | | | | 3 | | | 6 | > | | | | DISCRET 5 to 10 cm depth | 4/2001 FP | - Constitution | 555,818.8 7,082,263.3 | 2000 | CRREL LAB GC | BWZ | A HORD | 8 | V | | • | | www. | *************************************** | * | Description of the last | 2 | ź | ž | <15 | ٥ | | Discrete/ | | | dei 100cm | ¥ . | 555,818.8 7,082,283.3 | 2009 | WHEL LANGE | Subsurado discreme
BW2 | E S | 80 | Ÿ | ŧ | 2 | Ţ | ŧ | Ş | 7 | v | | ¥ | ž | | Ò | | | | en e con en en en entre en entre entre en entre en | BOW W | 98 | 200 200 4 | 8 | 10 10 1000 | Subsurface discrete | A | | 3 | | | | T | t | | | | 1 | | ť | 0 | | 1 | BW2 | delegated and reserve out of the state th | Boww | 3.6 | | | | Subsurface discrete | | 1 | 1 | | | Annual Contraction | | | | | 1 | <u> </u> | 1 | ١, | 1 | | | BW1.5 | DISCRET TO 16 15 CM depth | #4.201 17 | - | 25,515.8 7,052,263.3 | 2000 | CAMEL LANG | Surface Discrete | 2 | | 7 | | | 5 | 7 | ÿ | | 1 | | ž
Ž | .l | Ď. | 7 | | CAS-TJAMA DISCRET | DISCRET | es BW4 composite | 8472001 FP | Araba 555 | 555 818.1 7,092,263.3 | 488 | CRRELLINGGC | BW15 within BW4
Comp | oyon
• | 8 | . ♥ | ₹ | ¥ | Ţ | ŧ | ٧ | v | . 66
92
93 | \$3 0 | £ | \$ | ç | Q | | | | | 2 | A state | | | 3 | Subsurface Discrete
BW1 5 within BW4 | | | • | | | - | | *************************************** | | | | <u> </u> | į | | • | | F 64 | BWIS | 9 to 3 cm copps | | eco | 200 Carle 11 (100 Carle 12) | Š | CKNEL CENT | Subsurface Discrete | | \$ | ****** | | | | | | | 2 | § | {
{ | (| ,
, | 7 | | Subsurface JAS-SH | | O to 2 cm ckepth | 4.1002.EP | 555 | 555,818.1 7,062,263.3 | 2 499.6 | CRREL LAGGC | Comp | 9
6 | \$25 | Ø | ţ | ٧ | Ţ | Ţ | ¥ | ⊽ | 8 | ≨ | ₹ | ž | 1 | ٧ | | ě | | | # POS | 4 | * 000 | | | BWY 5 within BW4 | | , | 7 | • | | | | Ţ | | | | 5 | | Ť | - 6 | | | BW15
DISCRET | | Boww | | | 4 | | Subsurface Decreta
BWT 5 within BW4 | | <u>.</u> | office and a second | | | *************************************** | er tradition | and the second | | Name of the last | | 1 | 1 | | | | Sutrecurtaces JAS-SH | | 2 to 4 cm depth | 842001 FP | 256 | 555,818 1 7,082,283.3 | 808 | CRREL LAB GC | Comp
Subsurface Discrete | ¥ | * | Ø. | ▼ | ₹ | | ¥. | ₹ | * | •
• | 2
⊽ | ≨
≨ | 5 | e | ₹ | | Discrete/ | DISCRET | 4 to 11 cm death | BON'99 | make 555 | 55,818.1 7,082,283.3 | 8.66 | CRREL Lab GC | BW1.5 within BW4
Comp | × | 8 | Ą | T | ٧ | Ţ | ₹ | Ÿ | 7 | τ | ž | 2 | ž | ž. | | | | | | Bow W | age . | | 1 | 1 | Subsurface Discrete
BWT 5 within BW4 | | ļ | ١ ، | | - | • | | 1 | , | | | L | I | , | • | | £ | BW1.5 | P 1 2 4 2 4 2 4 2 4 2 4 2 4 2 4 2 4 2 4 2 | | 8 | F 607 700' 1 B 6 COC | | | Subsurface Discrete | |) | 7 | | | | · · · · · · · · · · · · · · · · · · · | | <u>, </u> | | | ! | 2 | 2 | COLAMO TO | | Discreter Subsurface (AAS-SH P | | 11 to 15 cm depth | BOW YI
SP4/2001 FP | Male
555 | 555,818 (7,082,263.3 | 8884 | CRREL Lab GC | Comp | A see | 25 | Ø | 7 | ŧ | v | t | ÷ | v | | 3 | ž | ≨ | ÷. | Ÿ | | Water Street Street | ۱ س | | 804 S | Pale | | | | Subsurface Discrete
8/X1.5 within BW4 | | | | | | | | | | | | | | | , | | Subsurface JAS-SH E | | Ì | 44,2001
80*** | 488 | 555,818.1 7,082,283.3 | 2 4888
2 4 | 28
27
11
11
11
11
11
11
11
11
11
11
11
11
11 | owo
O | 2 | ` | 7 | t | Ş | v | ŧ | \$ | ē | | | | L | | 9 | | Decrete WW | DISCRET | | 472001 FP | 4 | 555.819.6 7,082.265.1 | 688 | CRREL FING GC | BW3 DISCRETE | Š. | 5 | ž | ž | ž | ≨ | 9 | ž | ž | ž | ¥
8 | 2 | ž | ş | ž | | Discrete King | DISCRET | | dd 10020v | | 555,821.1 7,062,264.9 | 2005 | CRREL FINIS GC | GO BW4 DISCRETE | Š. | ž | ¥. | ¥ | ž | ž | ğ | ş | ž | -il ombur | ≨
¥ | XX
XX | ¥ | \$ | 2 | | Decrete MW DISC | OFSCRET | - , | 42001 FP | a de la composition della comp | 555,672,1,062,286,0 | 2003 | CRREL Field GC | BWS DISCRETE | S. Car | 3 | ž | \$ | 2 | ž | Q | ž | * | ** | 23
W | ž. | 2 | ž | ž | | LAS-TL-KRE
MAN | DISCRET | | 842061 FP | 36 | 555,814,0 7,082,269,9 | 4984 C | CRREL FINE GC | BIANS DISCRETE | Š | | 2 | 2 | \$ | ž | 8 | * | * | 7,000 | ¥X 085 | 4 | \$ | ž | ž | | | BW7 Surface
DISCRET sample) | | BACOCOT FF | a a a | 555,815.6 7,082,270.4 | 666 | CRREL Field OC | BW7 DISCRETE | g#gq | | 2 | ž | ş | ¥ | 9 | ž | ≨ | ž | §
Q | AN
AN | | ≨ | ž | | JAS-TJ-KOA- | ŧ | Within area BW5 composite | Bow YA | gg. | 555,818,9 7,082,270,8 | 496,3 | CRREL Flate GC | BWB DISCRETE | , and | | ž | ≨ | ≱ | ž | Š | ≨ | ž | | 2 | ≨
* | ź | ž
| ≨ | | 1 " | BWB | *************************************** | Boss W | flaste
Ken | 8 722 681 8 1 1852 224 8 | 400.4 | 1 | | S S S S S S S S S S S S S S S S S S S | <u> </u> | Ą | 2 | 4 | 3 | Ş | ğ | 2 | | | 1 | | 2 | 3 | | 1 | SWTO Surface (M | ithin area BW5 composite | Bow M | finale Acc. | | | | 9 | | <u> </u> | 1 | 1 | 1 | 2 | Ş | 1 | 1 | 3 | | 1 | | 2 | 2 | | AS-TI-MA | | *************************************** | | | | 3 | | | | į | | | | 1 | - | 419 | *** | a de la composición della comp | | 1 | 1 | 1 | 3 | | JAS-TJ.KN. | - 25.54E- | DECARL 1 Surface (Within area BL1 complesis perificility 1991) | | ì | | | | | 8 | - | 2 3 | | <u> </u> | | 2 | £ : | £ : | | |] | 1 | | | | -trkkt | 136 | DISCRET Surface (Within area BL) composite sample) 8422001 Blg L
8L3 | 42001 Big L# | 7
2 | * | | CHREL PARTS | ыл изсмене | S. | 1 | \$ | § | £ | ž | 2 | £ | ž | | 1 | <u>.</u> | 1 | <u> </u> | ž – | | Discrete NAV DIS | DISCRET | DISCRET States (Within area BL1 composite surgist) 8/4/2001 Big L | M4/2001 Big La | 75 554 | 8228 | 1 | CRREL Field GC | BL3 DISCRETE | 2 | ì | ž | ž | <u>.</u> | ž | 9 | ş | ž | | 1 | 1 | | ≨ | 2 | | Discrete NAW Dis | DISCRET | DISCRET Surface (Within area Bt.1 composite sample) \$442001 Big L | W. 2001 Big La | 85 TT 554 | 1,820.9 7,080,704.0 | 906 | CARREL FINANCIC | BLA DISCRETE | 8 | 1 | ž | § | ž | ž | 9 | ž | ž | 1 | ≨ | ž
ž | Ź | 3 | ž | | Decrete MW DISCRET | DISCRET | Surface (Within area BL) composite sample) 8442001 Big L | 14,2001 Big Le | 19 FF 554 | 554,820.1 7,080,703.4 | 800 | CRREL Fred GC | BLS DISCRETE | 8 | 3 | ş | ¥ | \$ | ž | ð | ¥ | 2 | NA Trace | 5 | Ž, | 3 | 2 | ž | | Dacreto NAM | DISCRET | Suntace (Wighin area BL14 composite sample) | SUNTEDOS BIBLIS | Ae FP 554 | 554,896.2 7,050,763.3 | 490.6 | CRREL Field GC | BLE DISCRETE | E A | 1 | \$ | ž | \$ | ž | Q | 5 | ž | NA Trace | 3 | 2 | ¥ | ≨ | ž | | | LBL3
DISCRET | stace (Within area BL14 composite male) | 842001 Big La | 4 FP | 554,695.4 7,080,782.3 | | CHREL Field GC | BL& DISCRETE | 9 | | 2 | .≨ | Ž | 3 | ş | * | 5 | ¥. | 2 | AN
AN | | ≨ | ž | | | CB19
DISCRET | mace (Within area BL)4 composite | #04/2001 Bio La | 78 FP | | \$18 | CRREL Fledd GC | BL9 DISCRETE | cy/on | \$ | \$ | 2 | . ≨ | \$ | 9 | \$ | ž | | 5
3 | L | Ĺ | 3 | 2 | | AS-TLKIN | B. 10 | rface (Within area BL14 composite | - | 1 | í | 3 944 | | | | <u>.</u> | 1 | *************************************** | 3 | CA. | . 5 | | 1 | 4 | | <u>.</u> | į | 7 | ¥ | | JAS-TJ-KR | 3 | | en big Lanzier | 1.00 | 102/100/ C/200/ | | | Surface Discribe | N. C. | 1 | \$ | ξ | ٤ | ٤ | Ž | ţ. | £ . | 1 | | 1 | 1 | <u> </u> | 1 | | | | *************************************** | BAZOOT BIGLA | 2
2
3 | 554,892.2 7,080,781.1 | | CRREL LOS GC | Subsurface Decrets | ₹ | 1 | 7 | - | Ţ | . | *************************************** | t | V | | ž | ≨
≨ | | ç | 9 | | subsurface JAS-SH | | DISCRET 1 to 4 on depti | 8472001 Big La | 4e FP 554 | 1,892.2 7,080,781.1 | 4915 | CRREL Lab GC | 8L10 within 8L14 | ¥, | \$\$
B | V | *** | * | - | Ş | # | ç | £2. | 2 | ≨ | ž | £ | ٥ | | | | AND DESCRIPTION OF THE PROPERTY PROPERT | 842001 Bg La | 45 ES 45 | 554,692.2, 7,060,781,4 | * *91.5 | CRREL Lab GC | BL10 within BL14 | , S. | Ş
9 | Q | ¥ | ŧ | ¥ | v | ŧ | - | ₹ | 3 | ž
Ž | 2 | \$15 | ٥ | | B JAS.SH | DISCRET | | 8/4/2001 Big La | de Fo | 1892.2 7,080.781 | 491.5 | CAREL LAB GC | 8L10 within 8L14 | A Hg/m | 43 <25 | ٧ | + | ٧ | ** | * | ¥ | V | · | * | * | ¥ | € | ٧ | | | BL10
DISCRET | | 842001 849 La | 60 FP 554 | 1,892.2 7,080,781,1 | 4915 (| CRREL Lab GC | Subaurface Discret
BL10 within Bt.14 | E | Ĺ | ⊽ | | | * | ŧ | * | * | 5 | 4 | ≨ | 1 | 5 | ٥ | | | BL10 | | ALLECTION STORES | 25 di | 1800 7 7 080 781 | 401.5 | DOME 1960C | Subsurface Discret
Rt 10 witten 81.14 | , 4 | 8 | ٧ | 5 | Ţ | ۲ | ¢ | ŧ | V | | | <u>.</u> | .,,,,, | ¥6 | 0 | | | Discrete | | - T. C. | | Anna Company | - | Mary Street of the Street | | | | - | | *************************************** | - | | | | | | | | | | NA * not enablish for this compose NO * not defeated NO * not defeated NR * not removed # Appendix A (cont.). | | | | | | | | • | | | • | | | | | | | | | | | | | | | |---------|--------------|-----------|---|--|---|---------|---------------------------------------|--|--------------|-------|------|-------|---------------------|---|---|--|-------------------------------|---------
--|------|---|---------------------------------------|-------------|----| | agd. | | | | | | Elevata | 80 | | 9 | - 2-1 | ŀ | | | _ | | - | ļ | | | | | | | Г | | P | Collector | Unique 10 | Collector Unique IO Field Notes | Collected Area | East (m) North (m) (m) Lab Notes or ID Field ID | Ê | Lab Notes or 10 | | en Unite | H | ă | S SNE | WB TET | POP UNITE HEAX HOX THE DHE TETRYL THT 44-OHT 24-DHT 24-DHT 18-2HT HE 2-NT 3-NT 3-NT 3-NT NG 3,5-DHA | * | DNT 2 | DNT 25 | DNT 24. | WY NE | 2.NT | LNT &N | T NG | 3.5.DN | \$ | | rede | · | 84.60 | | | | | | Subsurface Discrete | | ., | - | | | | | | | | | * | - | | | Г | | Rufface | WS ST | DISCRET | | 04/2001 061484FP 554,892,2,7,060,781.1 491.5 CRRELLab GC 81.10 Wilher 81.4 18 1/2018 <25 <3 <1 <1 <1 <1 <1 <1 <1 <1 <1 <1 <1 <1 <1 | 554,892.2 7,080,781 | 491.5 | S CRRELLED GC | BL10 william BL14 B | Bigon | * | V | Ŧ | Ţ | v | ¥ | ٧ | Ÿ | Ţ | Ţ | 2 | ž | * | 9 | ₹ | | refe) | www.vv.vv.go | 85.10 | source as the control of process deforting and an expensional | Section of the sectio | | | 6 | Substantable Discrete | - Landan | | www. | www. | Commence | | | | there's a constant of | | de antigenes de la composition della | | · | TOTAL CARRY | OCCUPACION. | | | Neface | MS-SH | DISCRET | surface JAS-SH DISCRET 15 to 20 cm depth | 8442001 Big Lake FP 554,892.2,7080,781.1 491.5 CRREL Lab GC BL10 within BL14 A 1904g <25 <3 <1 <1 | 594,892.2 7,080,781 | 491. | CAREL Lab GC | BL10 within BL14 A | Dayon | Ş | Ç | V | ₹ | ۲ | Ţ | Ţ | CI CI CI NA NA NA NA | v | v | ž | z | A .13 | • | V | | /elet | | 8.10 | | | | ļ | | Subsurface Discrete | | | | | | - | | | | | | - | | | | _ | | No. | AS SH | DISCRET | | BM/2001 Big Lake FP | 554.892.2 7.060,781 | 1 491 5 | S CAREL Lab GC | 81,10 within 81,14 B | Dayon | \$ | ٧ | ۲ | ₹ | v | ۶ | Ç | ** ** ** ** ** | ÷ | × | ž | ž | A <15 | ž. | ℽ | | \$66000 | AST. K | W-86.7 | JAS-TANA-BL7 Sunace (Within order BL14 composite | | W.A | | Was a day of the contract of the same | - W. | and a second | | | | Same of the same of | · · · · · · · · · · · · · · · · · · · | | Contract of the th | accompany of the control | | | | *************************************** | · · · · · · · · · · · · · · · · · · · | | _ | | e park | W | Decombe | | | -100 | | CRREL Facts GC : Bt. 7 Discrete | Bt.7 Discrete | ner Nea | X | ž | 2 | 2 | DOMESTIC NA NA NA NA | 2 | Ź | NA NA NA NO NA NA NA NA NA NA | XX | CX | 2 | 2 | • | * | 4 | # w not conformed. NA w not sensivered for this covergo: NO = not detected.